DES MOINES SOUTH POND/ DRAINAGE AREA SOURCE CONTROL OPERABLE UNIT (OPERABLE UNIT NO. 4) BUILDING SAMPLING, ANALYSES, AND ENGINEERING EVALUATION REPORT Prepared for: DICO INC. 200 Southwest 16th Street Des Moines, Iowa 50305 # Prepared by: ## ECKENFELDER INC. 227 French Landing Drive Nashville, Tennessee 37228 (615) 255-2288 1200 MacArthur Boulevard Mahwah, New Jersey 07430 (201) 529-0800 August 1992 6836 Q:\6836\FECVR.DOC August 3, 1992 6836 Mr. Glenn Curtis Waste Management Division USEPA Region 7 726 Minnesota Avenue Kansas City, KS 66101 RE: Des Moines South Pond/Drainage Area Source Control Operable Unit Building Sampling, Analyses, and Engineering Evaluation Report Dear Mr. Curtis: Enclosed please find three copies of the report entitled, "Des Moines South Pond/Drainage Area Source Control Operable Unit (Operable Unit No. 4) Building Sampling, Analyses, and Engineering Evaluation." In preparing the report we have endeavored to take into account concerns raised by USEPA. A separate report has been prepared which addresses the former aldrin tank and surrounding soils and it is also being transmitted to you, under separate cover. If you have any questions, do not hesitate to call. Sincerely, ECKENFELDER INC. Margaret L. Hunter, P.E. Project Manager Jeffrey L. Pintenich, P.E., CHMM Vice President Director, Waste Management Division cc: James Gerrity Gary Schuster John Strouf Charles Lettow, Esq. William Soukup Q:\6836\L20729.DOC 227 French Janding Drive Nashville, Termessee 57228 615 255,2288 FAX 615,256,8332 ## DES MOINES SOUTH POND/DRAINAGE AREA SOURCE CONTROL OPERABLE UNIT (OPERABLE UNIT NO. 4) BUILDING SAMPLING, ANALYSES, AND ENGINEERING EVALUATION REPORT | | | | Page No. | |-------------|--------------|---|---------------------| | Tab
List | e of
of T | Transmittal Contents ables gures | i
ii
iii | | 1.0 | INT | TRODUCTION | 1-1 | | 2.0 | BU | ILDING HISTORY AND BACKGROUND | 2-1 | | | 2.1 | Location/Setting | 2-1 | | | 2.2 | Building History | 2-1 | | | | 2.2.1 Construction History, Building Features, and Characteristics 2.2.2 Insulation | 2-1
2-6 | | | 2.3 | Building Evaluation | 2-8 | | | | 2.3.1 Investigation and Procedures2.3.2 Results2.3.2 Further Investigations | 2-9
2-12
2-15 | | 3.0 | IDE | ENTIFICATION AND EVALUATION OF ACTION ALTERNATIVES | 3-1 | | | 3.1 | Pesticides in Building Interiors | 3-1 | | | | 3.1.1 Alternative 1 - Vacuum Building Interiors 3.1.2 Alternative 2 - Vacuum and Wash Building Interiors 3.1.3 Alternative 3 - Vacuum and Selectively Wash Building Interiors | 3-1
3-2
3-4 | | | 3.2 | PCBs in Building Insulation | 3-5 | ## **APPENDICES** - A Interior Building Ceiling and Wall Insulation Photographs - B Laboratory Results Summary Tables - C Alternative Cost Estimates for Building Interior Modifications # LIST OF TABLES | Table No. | <u>Title</u> | Follows Page No. | |-----------|--|------------------| | 2-1 | Interior Building Wipe Sample Locations and Analytical
Results (Pesticides) | 2-9 | | 2-2 | Interior Building Dust Sample Locations and Analytical Results (Pesticides) | 2-9 | | 2-3 | Interior Building Insulation Sample Locations and Analytical
Results (PCBs) | 2-9 | | 2-4 | Interior Building Wipe Sample Locations and Analytical
Results (PCBs) | 2-9 | ## LIST OF FIGURES | Figure No. | Title | Page No. | |------------|---|----------| | 2-1 | Site Location Plan | 2-1 | | 2-2 | Site Plan and Operable Unit Boundaries | 2-1 | | 2-3 | DICO Buildings 1 and 2 (Sample Buildings E and D) | 2-9 | | 2-4 | DICO Building 3 (Sample Building C) | 2-9 | | 2-5 | DICO Maintenance Building (Sample Building A) | 2-9 | | 2-6 | DICO Building 4 (Sample Building B) | 2-9 | | 2-7 | DICO Building 5 (Sample Building F) | 2-9 | | 3-1 | Typical Roof Sections, DICO Buildings 1, 2, and 3 | 3-5 | | 3-2 | Typical Roof Sections, DICO Maintenance Building | 3-5 | | 3-3 | Typical Roof Section, DICO Buildings 4 and 5 | 3-5 | | 3-4 | Typical Wall Liner Panel Plan and Section | 3-6 | #### 1.0 INTRODUCTION This report presents the results of interior building sampling and analyses for pesticides and PCBs in Buildings 1 through 5 and the Maintenance Building. Buildings 3 and 4, and the Maintenance Building were initially sampled as part of the Supplemental Phase II Remedial Investigation (RI) conducted for the South Area Source Control (SASC) project (Operable Unit No. 2). This initial investigation indicated the presence of pesticides in dust and wipe samples within the buildings. Additional investigations conducted by ECKENFELDER INC. for DICO Inc. in response to direction from USEPA indicated the presence of pesticides in all six buildings discussed above and the presence of PCBs in building materials in five of the six buildings. Currently, all six of the buildings are being included as part of the Des Moines South Pond/Drainage Area Source Control (Operable Unit No. 4) as directed by USEPA. In addition to presenting the results of the interior building investigations, this report identifies and evaluates various alternatives which address pesticides in the buildings, and an alternative which addresses PCBs in building materials, also in response to direction from USEPA. The evaluations include cost estimates for the alternatives. Background information regarding the physical characteristics of the buildings has been included in the report so that logical and appropriate alternatives could be developed. Q:\6836\FES01DOC 1-1 #### 2.0 BUILDING HISTORY AND BACKGROUND #### 2.1 LOCATION/SETTING The DICO, Inc. property encompasses approximately 43 acres and is located in the south-central portion of the City of Des Moines, Iowa (Figure 2-1). The facility borders the Raccoon River to the west, the Frank DePuydt woods to the south and other light industry to the north and east. The site is protected from 100-year floods of the Raccoon River by a levee and floodwall system. The entire area of light industry east of the Raccoon River (including the DICO facility) is constructed on fill materials which were used to raise the topography above the flood plain elevations. The DICO property is part of a larger area defined by USEPA as the "Des Moines TCE Site". This area was placed on the USEPA's National Priorities List (NPL) in 1983. The area includes the adjacent portion of the Des Moines Water Works property, the industrial area north of the Raccoon River (Meredith Corporation, Des Moines Tech/Central Campus, etc.), the Tuttle Street landfill to the east, and the Frank DePuydt woods to the south. Within the Des Moines TCE Site is a smaller USEPA-defined area consisting of the DICO property and a portion of the Frank DePuydt woods which is the SASC Operable Unit. During the RI for the SASC site the South Pond/Drainage Area Source Control site was delineated which among other items encompasses Buildings 1 through 5, and the Maintenance Building. The boundaries of the DICO property and the operable units are illustrated in Figure 2-2. #### 2.2 BUILDING HISTORY ## 2.2.1 Construction History, Building Features, and Characteristics Information regarding the building construction dates, dimensions, features, characteristics, and uses was developed based on interviews with DICO Inc. personnel, walk-throughs of the buildings in November and December 1991, existing reports, and an existing insurance drawing (Factory Mutual System) of the fire protection equipment at the DICO site. Building use and occupancy information was updated and presented in a letter sent to USEPA (Messrs. Curtis and Shiel) Q:\6836\FES02.DOC 2-1 from Charles Lettow, Esq., Cleary, Gottlieb, Steen & Hamilton dated May 20, 1992. This current use and occupancy information is also included in the following discussions. Based on information received from personal communications with DICO employees, an entity called DiChem, Inc. previously used the buildings to conduct chemical and herbicide distribution operations as well as for pesticide formulation activities. The pesticide formulation and distribution operations occurred between the mid to late 1950's through 1970. For a period of time, under a contract with Shell Oil Company, aldrin was heated to liquid form in a tank used exclusively for that purpose and sprayed onto fertilizer. Shell then sold the product. Similarly, under contract with Chevron Chemicals Company, DiChem prepared lawn fertilizer containing herbicides and pesticides (chlordane and heptachlor) which Chevron then sold. Other pesticides and herbicides were prepared or stored and distributed by DiChem for Monsanto and American Oil Products. In each instance, the pesticide materials were continually owned by the manufacturers for which the formulation activities were performed. The manufacturers provided instructions and supervision for the formulation operations, and they also specified equipment, processes, and all other related procedures, furnished the packaging for the materials, and marketed the finished product. DiChem discontinued operations at the property in the early 1970s. Buildings 1 through 5 and the Maintenance Building were at one time referred to as DiChem Buildings 1 through 5. A person who had been employed by DiChem indicated that solvents were used in some pesticide formulation activities. Reportedly toluol was used with aldrin formulation activities. The toluol was apparently hauled to the aldrin tank area by truck. Xylene may have been used in place of toluol in the coldest periods of the year. Typical roofing on all buildings (except Building 1) consists of a built-up and standing seam
roof construction in which the roofing is fastened to exposed interior roof joists. The roof consists of insulation covered with either a foil fabric or a metal liner panel overlain by metal deck. Based on information obtained from DICO, Abild Construction Company in Des Moines constructed the roofs. The roof insulation was obtained from L & L Insulation, also located in Des Moines. It is not known what type of adhesive was used on the insulation to adhere the foil fabric to 9:\6836\FES02.DOC 2-2 the insulation. However, it is known that Aroclor 1254 was used as a component in adhesives during the same time frame that the buildings were constructed. See, for example, the National Library of Medicine, Hazardous Substances Data Bank. Insulation used in the buildings was manufactured by Dow Corning. In recent discussions, officials of that company indicated that they never used PCBs in insulation but that it was a common practice in the industry to use a fire retardant in adhesives used to apply paper or foil backing to the insulation. Discussions with L&L Insulation disclosed that that company as currently constituted is not the same company that existed when the insulation was prepared and installed in the buildings. The prior entity called L&L Insulation sold assets and its name to new owners and then dissolved. The current company has no records from the older company concerning insulation. Officials of the current company could not address whether the prior company might have used adhesives containing fire retardants or, if they did, whether they knew PCBs were present or not. Building No. 1 (Sample Building E). This building (3,920 square feet) is attached to Building No. 2 and the two are separated by a block and sheet metal partition. The floor is a concrete slab on grade. The approximate date of construction is 1950. Building No. 1 is used to house two boilers (source of steam), a conference/office room, and a small test laboratory. It appears that the interior walls of the building have been recently painted; however, the date is unknown. Each boiler has a large (3 to 4 foot diameter) roof fan and an air conditioning unit is hung from the roof in the office. The majority of the piping in the building is associated with the boilers. The northeast section of the building houses miscellaneous equipment and shelving. The open ceiling is covered with a metal liner panel which is a part of the roof construction. The ceiling height appears to be uniform at approximately 18 feet above the floor elevation. Currently the building is used only for limited purposes. Occupational use of the building occurs a maximum of 4 hours per day in the test lab area. Also, maintenance on the boilers is performed as needed. Q:\6836\FES02DOC 2-3 Building No. 2 (Sample Building D). The building (37,200 square feet) was constructed between 1955 and 1966. The northwest quadrant of the building was constructed first, then the northeast quadrant, and finally the southern half of the building. The building is currently used primarily as a storage/staging area for wheels, tires, and other parts. Some parts are contained in cardboard boxes and most materials are stored on wooden pallets. Aisles are delineated throughout the building so that forklift trucks can travel within the building. The floor is a concrete slab on grade. A small office and restroom are located in the northwest quadrant of the building and a small dip painting line is located in the northeast quadrant of the building. Insulated steam lines and other piping (2 inch to 4 inch diameter) are hung from the ceiling at various locations. Heat in the building is provided by overhead steam-fed fans located above large overhead doors. The open ceiling ranges in height from 15 feet at the lowest portions of the spans to 25 feet at the peaks of the spans. Occupational use of this building is restricted to transient forklift truck drivers who handle warehoused material and operation of the dip painting line. Dip painting operations typically require 16 man-hours per day and inventory storage requires 4 man-hours per day. Building No. 3 (Sample Building C). The building (20,000 square feet) was constructed between 1959 and 1967. The northern room was constructed first, then the southern room, then the western annex. The northern room has an open ceiling and heat is provided by overhead steam fed fans. Much of the painting on the structural steel is chipped and loose. The approximate ceiling height ranges from 18 feet above the floor in the lower portions of the spans to 25 feet above the floor at the peaks of the spans. The partition separating the northern and the southern room contains some cracks and openings. All floors in the building are concrete slabs on grade. The southern room of the building has the same ceiling heights as the northern room. Heat is provided by the overhead steam-fed fans. The southern room may be heated by natural gas. The western (annex) room of the building has a relatively flat open ceiling approximately 20 feet high. As discussed above, this room was constructed later than the rest of the building and the eastern wall of the room is the former exterior wall of Building No. 3. The building currently is not used. Maintenance Building (Sample Building A). The building (12,000 square feet) was constructed in 1964. It is subdivided into several large rooms and is currently vacant. An aldrin tank annex was constructed somewhat later. A vehicle service pit is located in the northwestern room of the building. A large doorway which provided access to the aldrin tank has been enclosed. Located in the annex is a 2,000 gallon vessel which is partially underground and the subject of a separate engineering evaluation report. This vessel was previously used solely to heat aldrin during DiChem's formulation operations. The northwest and southwest rooms have an open ceiling. No exposed insulation exists and metal liner panels cover the ceiling. Heat is supplied by either gas-fueled or steam-fed ceiling fans. The floors are concrete slabs on grade. The span peak ceiling height is approximately 30 feet above the floor elevation and the span low point height is 20 feet above the floor elevation in both rooms. The eastern rooms each have a suspended ceiling and are heated with gas space heaters. A window air conditioning unit was used. The dates of partition and ceiling construction are unknown. The ceiling height is approximately 7 to 8 feet above the floor in these areas. Building Nos. 4 and 5 (Sample Buildings B and F). Building Nos. 4 and 5 are actually one large (100,000 square foot) building constructed in 1963 and 1964. The distinction between the two buildings is made by an upper partial partition located approximately 225 feet south of the northern wall of Building No. 4 which extends from the ceiling to approximately 10 to 15 feet above the floor elevation. Both buildings were used most recently as a warehouse; they are now vacant. A small office area is located close to the center of the building. The building is currently not heated. The floor is a concrete slab on grade. The building has an open ceiling which ranges in height from approximately 18 feet at the lowest portions of the span to approximately 30 feet at the peak of the span. ## 2.2.2 Insulation A walk-through observation of the ceiling and wall insulation was conducted on January 31, 1992 in Buildings 1 through 5 and the Maintenance Building. Photographs corresponding to the descriptions below are included in Appendix A. Building No. 1 (Sample Building E). The building has a roof system with an exposed metal liner panel. No insulation exists between the liner panel and the roof in the building. Because no ceiling insulation exists, a sample of the asphalt-impregnated board sandwiched above the ceiling liner panel (part of the roof system) was taken. This material was exposed to the interior at the roof opening cut to facilitate an air conditioning unit in the office area. Building No. 2 (Sample Building D). As discussed previously, the northwest quadrant was constructed first in this building. Insulation exists in the ceiling but not in the walls which are constructed of block and some sheet metal. Ceiling insulation is covered with a mesh fabric reinforced aluminum foil panel and the foil is covered with a paper-type laminate material. The integrity of the foil panel appears to be good within most of the area. A few minor tears in the panels exist, but are not greater than 3 to 4 inches in any dimension. Photograph 1, Appendix A, depicts the area. The northeast quadrant of the building was constructed at a later date than the previously described area. The panels covering the ceiling insulation consist of an aluminum foil material with a paper laminate, but no mesh fabric reinforcement as was typical of the previously described area of this building. Tears in the panel appear somewhat more frequently than in the northwest quadrant, but no greater than approximately 10 percent of the panel areas (between beams and joists) contain small (less than 4 inch) tears. No wall insulation is apparent. Photograph 2, Appendix A, depicts the area in January 1992. The south section of this building was constructed after the two sections discussed above. The panel covering the ceiling insulation consists of a shiny aluminum foil with fabric reinforcement. No paper-like finish exists. A few areas contain large (greater than one square foot) tears and approximately 20 percent of the panel areas contain small tears. The western section of the area is more intact than the eastern section. An area in the north wall contains some exposed insulation that is a pink color rather than the beige color typical in the ceiling. Photographs 3, 4, and 5, Appendix A, depict the area in January 1992. Walkway between Buildings No. 2 and No. 3. This walkway was constructed after Buildings No. 2 and No. 3 were constructed and
contains insulation on the walls. Several tears are apparent in this insulation. Photograph 6, Appendix A, depicts the area in January 1992. Building No. 3 (Sample Building C). As discussed previously, the northern portion of this building was constructed prior to the remainder of the building. Insulation exists in the ceiling which is covered with a non-reinforced aluminum foil. The majority of the panels appear to be intact with a few minor tears in the ceiling insulation. The south wall of the room is insulated and several tears exist in the foil panel as well as the insulation itself. The paint on the upper structural steel in this room is peeling significantly. Photograph 7, Appendix A, depicts ceiling insulation and Photograph 8 depicts the south wall insulation in January 1992. Insulation exists on the north and south walls as well as in the ceiling. Most of the north wall insulation is covered with a metal liner panel. The majority of the insulation on the south wall contains tears and large holes. The majority of the insulation on the north wall is not exposed. The majority of the insulation in the ceiling (non-reinforced aluminum foil covered) is intact and a small number of very small (less than 2-inch) holes exist. Photographs 9 and 10, Appendix A, depict the area in January 1992. The western annex of this building was constructed after the north and south portions. Foil covered insulation exists on the upper portions of the north, west, and south walls as well as on the ceiling. The wall insulation is intact except for four locations where the insulation has been damaged. Large tears exist at these four Q:\6836\FES02.DOC 2-7 locations. The majority of the ceiling insulation appears to be intact with very few small tears. Photographs 11 and 12, Appendix A, depict this room in January 1992. Maintenance Building (Sample Building A). The entire building was constructed at the same time and all ceiling insulation is covered with a metal liner panel. Wall insulation probably exists, but walls are covered with a metal liner panel. No visibly exposed insulation exists in either the ceiling or the walls. Buildings 4 and 5 (Sample Buildings B and F). These two buildings, constructed within one year of each other, are only separated by a partial partition, which extends between the ceiling to approximately 10 to 15 feet above the floor elevation. The ceilings and the walls contain insulation covered by fabric reinforced aluminum foil panels. Also, a new roof was installed on the existing roof of these two buildings during the 1970s so the ceiling exposed inside of the buildings is part of the original roof. Some ceiling insulation in the north portion of Building 4 has been significantly disturbed with some large sections of insulation "hanging" from the ceiling. This occurred as the result of a leaking roof that was subsequently replaced in the 1970s. However, the majority (90 percent) of the ceiling insulation in both buildings is intact. Probably 80 to 90 percent of the wall insulation in the two buildings has been torn. No large tears exist in the walls, but small tears exist in many of the panels. Photographs 13, 14, 15, and 16, Appendix A, depict Building 4. Photographs 17 and 18 depict Building 5 in January 1992. ## 2.3 BUILDING EVALUATION As previously discussed, three separate building investigations were conducted. The initial investigation, performed in September 1991 with oversight by USEPA, consisted of dust and wipe samples in Buildings 3 and 4 and the Maintenance Building to determine the possible presence of residual pesticides in the buildings. The second investigation consisted of dust samples collected in Buildings 1 through 5 and the Maintenance Building. This investigation was conducted to more conclusively determine which buildings contained residual pesticides. The third investigation performed in January 1992 by order of and oversight by USEPA addressed all of the buildings discussed above. This investigation was to determine the possible presence of PCBs in the buildings. ## 2.3.1 Investigation and Procedures Exact sample locations were field determined. Sample locations during the first and third investigation were jointly selected with USEPA oversight, but USEPA did not elect to take split samples. Sample locations for the first investigation were selected based on knowledge of historical manufacturing activities, such as in the vicinity of the aldrin tank, in the vicinity of former mixing areas, etc. Sample locations for the second investigation were selected to include all six of the buildings. Sample locations for the third investigation were selected with reference to the possible presence of PCBs in the buildings and in the insulation materials. Samples were taken to represent all of the various dates of construction associated with all of the buildings. During each investigation, samples were assigned the prefix WP, followed by the building identification (A through F), and the number of the location. In the case of dust samples, "D" follows the location number. Insulation samples incorporate an F, I, or R following the location number which refers to foil backing, intermediate layer, and adjacent to roof, respectively, in order to distinguish the depth interval. An example of this identification method is as follows: - WPE-1 Wipe sample number 1 located in Building E. - WPA-2D Dust sample number 2 located in Building A. - WPD-3F Insulation sample number 3, foil interval, location in Building D. Sample designations for dust, wipe, and insulation samples collected during this investigation followed this procedure. Deviations from this procedure, when they occurred, are identified in the discussion below. Forty-six (46) interior wipe samples (including replicates and overlays); 27 dust samples, and 34 insulation samples were collected. A description of the location and the analytical results for samples are shown in Tables 2-1 through 2-4 and in Figures 2-3 through 2-7. Samples were collected in accordance with the approved Work Plans. Analyses were performed by the ECKENFELDER INC. laboratory located in Nashville, Tennessee. Q:\6836\FES02.DOC 2-9 TABLE 2-1 INTERIOR BUILDING WIPE SAMPLE LOCATIONS AND ANALYTICAL RESULTS (PESTICIDES) DICO INC. DES MOINES, IOWA | | | | | Pesticide Compound by USEPA Method 8081
(micrograms per 100 square centimeters) | | | | | | |---------|------|----------------|--|--|----------|------------|--------------------|--------------------|--| | Sample | Туре | Sample
Date | Location | Aldrin | Dieldrin | Heptachlor | Alpha
Chlordane | Gamma
Chlordane | | | WPA-1 | Wipe | 9/3/91 | Maintenance Bldg., S wall
of Aldrin Tank Room,
support beam 5 ft above
floor | 67 | 12.7 | 0.10 | 4.25 | 4.95 | | | WPA-1A | Wipe | 9/3/91 | Same (Replicate) | 46.5 | 1.24 | 0.10 | 0.82 | 0.93 | | | WPA-3 | Wipe | 9/3/91 | Maintenance Bldg., E wall
of Aldrin Tank Room, top of
beam, 7 ft above floor | 0.14 | 0.13 | 0.02 | 0.08 | 0.11 | | | WPA-3OL | Wipe | 9/3/91 | Same (Overlay) | 21.8 | 0.15 | 0.04 | 0.36 | 0.34 | | | WPA-4 | Wipe | 9/3/91 | Maintenance Bldg., W wall
of Aldrin Tank Room, top of
beam, 7 ft above floor | 117 | 9.62 | 0.34 | 5.13 | 4.88 | | | WPA-5 | Wipe | 9/3/91 | Maintenance Bldg., SE corner of maintenance room, top of worker's locker | 1.74 | 0.40 | 0.04 | 0.56 | 0.54 | | | WPA-6 | Wipe | 9/3/91 | Maintenance Bldg., N side
of maintenance room,
storage rack, 5 ft above floor | 0.28 | 0.38 | 0.02 | 0.28 | 0.29 | | | WPA-7 | Wipe | 9/3/91 | Maintenance Bldg., N wall
of garage, top of storage
cabinet, 7 ft above floor | 0.07 | 0.21 | 0.01 | 0.09 | 0.13 | | | WPB-1 | Wipe | 9/3/91 | Bldg. 4, side of cage bins
adjacent to former mixer
area, 2.5 ft above floor | 0.67 | BMDL | 0.04 | 0.15 | 0.39 | | | WPB-2 | Wipe | 9/3/91 | Bldg. 4, just E of center of N wall, beam, 5 ft above floor | 0.23 | BMDL | 0.01 | 0.06 | 0.14 | | | WPB-2A | Wipe | 9/3/91 | Same (Replicate) | 0.11 | BMDL | 0.01 | 0.03 | 0.08 | | | WPB-4 | Wipe | 9/4/91 | Bldg. 4, top of vent hood,
directly above old mixer
area | 12.9 | BMDL | 0.49 | 10.8 | 18.2 | | | WPB-7 | Wipe | 9/4/91 | Bldg. 4, 2 bays S of N wall, 1 bay W of E wall, roof beam | 0.17 | BMDL | 0.03 | 0.05 | 0.13 | | | WPB-8 | Wipe | 9/4/91 | Bldg. 4, 4 bays S of N wall, 1 bay W of E wall, roof beam | 0.19 | BMDL | 0.01 | 0.06 | 0.20 | | | WPB-9 | Wipe | 9/4/91 | Bldg. 4, 6 bays S of N wall, 1 bay W of E wall, roof beam | 0.18 | BMDL | 0.01 | 0.05 | 0.17 | | | WPB-10 | Wipe | 9/4/91 | Bldg. 4, W of office near
center wall, beam, 5 ft
above floor | 0.03 | 0.03 | BMDL | 0.01 | 0.03 | | | WPC-2 | Wipe | 9/3/91 | Bldg. 3, top of concrete base
for beam, N wall, old mixer
area, 1 ft above floor | 0.40 | 0.53 | 0.11 | 0.60 | 0.76 | | | WPC-4 | Wipe | 9/3/91 | Bldg. 3, E side of bay floor,
N wall, 5 ft above floor | 0.02 | BMDL | BMDL | 0.02 | 0.03 | | Q:\6836\FET0201.DOC ## TABLE 2-1 (Continued) ## INTERIOR BUILDING WIPE SAMPLE LOCATIONS AND ANALYTICAL RESULTS (PESTICIDES) | | Sample
Date | | Pesticide Compound by USEPA Method 8081
(micrograms per 100 square centimeters) | | | | | | |-----------------|---------------------|---|--
--|--|--|--------------------|--| | Туре | | Location | Aldrin | Dieldrin | Heptachlor | Alpha
Chlordane | Gamma
Chlordane | | | Wipe | 9/4/91 | Bldg. 3, ceiling joist
adjacent to old mixer area | 0.65 | BMDL | 0.17 | 1.03 | 1.15 | | | Wipe | 9/4/91 | Bldg. 3, N side of S room,
ceiling joint | 0.50 | BMDL | 0.06 | 0.23 | 0.28 | | | \mathbf{Wipe} | 9/4/91 | Bldg. 3, middle of S room,
top of fan hood | 69.8 | 3.38 | 0.20 | 2.38 | 2.44 | | | Wipe | 9/4/91 | Same (Overlay) | 0.02 | BMDL | BMDL | BMDL | BMDL | | | W_{ipe} | 9/4/91 | Bldg. 3 | 0.80 | 0.41 | 0.09 | 0.45 | 0.53 | | | Wipe | 9/4/91 | Bldg. 3, W room | 0.87 | 0.47 | 0.07 | 0.35 | 0.38 | | | | Wipe Wipe Wipe Wipe | Wipe 9/4/91 Wipe 9/4/91 Wipe 9/4/91 Wipe 9/4/91 Wipe 9/4/91 | Wipe 9/4/91 Bldg. 3, ceiling joist adjacent to old mixer area Wipe 9/4/91 Bldg. 3, N side of S room, ceiling joist Wipe 9/4/91 Bldg. 3, middle of S room, top of fan hood Wipe 9/4/91 Same (Overlay) Wipe 9/4/91 Bldg. 3 | Type Sample Date Location Aldrin Wipe 9/4/91 Bldg. 3, ceiling joist adjacent to old mixer area 0.65 Wipe 9/4/91 Bldg. 3, N side of S room, ceiling joist 0.50 Wipe 9/4/91 Bldg. 3, middle of S room, top of fan hood 69.8 Wipe 9/4/91 Same (Overlay) 0.02 Wipe 9/4/91 Bldg. 3 0.80 | Type Sample Date Location Aldrin Dieldrin Wipe 9/4/91 Bldg. 3, ceiling joist adjacent to old mixer area 0.65 BMDL Wipe 9/4/91 Bldg. 3, N side of S room, ceiling joist 0.50 BMDL Wipe 9/4/91 Bldg. 3, middle of S room, top of fan hood 69.8 3.38 Wipe 9/4/91 Same (Overlay) 0.02 BMDL Wipe 9/4/91 Bldg. 3 0.80 0.41 | Type Sample Date Location Aldrin Dieldrin Heptachlor Wipe 9/4/91 Bldg. 3, ceiling joist adjacent to old mixer area 0.65 BMDL 0.17 Wipe 9/4/91 Bldg. 3, N side of S room, ceiling joist 0.50 BMDL 0.06 Wipe 9/4/91 Bldg. 3, middle of S room, top of fan hood 69.8 3.38 0.20 Wipe 9/4/91 Same (Overlay) 0.02 BMDL BMDL Wipe 9/4/91 Bldg. 3 0.80 0.41 0.09 | Name | | TABLE 2-2 INTERIOR BUILDING DUST SAMPLE LOCATIONS AND ANALYTICAL RESULTS (PESTICIDES) DICO INC. DES MOINES, IOWA | | | | | Pe | sticide Compo
(millig | und by USEPA
rams per kilogr | Method 8081 | | |---------------------|------------|----------------|---|-----------------------|--------------------------|---------------------------------|--------------------|--------------------| | Sample | Туре | Sample
Date | Location | Aldrin | Dieldrin | Heptachlor | Alpha
Chlordane | Gamma
Chlordane | | WPA-2D | Dust | 9/3/91 | Maintenance Building, S
wall aldrin tank room, top
of beam, 7 ft above floor | 520,000E ^c | 8,800 | BMDL | BMDL | 40 | | WPA-8D | Dust | 9/4/91 | Maintenance Building, 2 bays E of W door of garage, ceiling joist | 12 | BMDL | 1.7 | 14 | 17 | | WPA-9D | Dust | 9/4/91 | Maintenance Building, 1
bay W of E wall of work
room, ceiling joist | 11 | 23 | 0.75 | 8 | 8.7 | | WPA-10D | Dust | 9/4/91 | Maintenance Building, 1
bay E of W wall of work
room, ceiling joist | 13 | 33 | 0.82 | 12 | 13 | | WPB-3D | Dust | 9/4/91 | Building 4, 1 bay E of W wall of work room, ceiling joist | 100 | 130 | 7.5 | 20 | 43 | | WPB-5D | Dust | 9/4/91 | Building 4, ceiling joint
adjacent to fan hood above
old mixer area | BMDL | 200E | 5.3 | 26 | 45 | | WPB-6D | Dust | 9/4/91 | Building 4, 2 bays S of N wall, 1 bay E of W wall, celing joist | BMDL | 57 E | 2.7 | 11 | 27E | | WPC-1D | Dust | 9/3/91 | Building 3, westernmost
window sill, N wall old
mixer area, 5 1/2 ft above
floor | 11 | 19E | BMDL | 6.7 | 13 | | WPC-3D | Dust | 9/3/91 | Building 3, N wall, old
mixer area, floor around
concrete base for column | 220 | 1,000E | 3.8 | BMDL | 17 | | WPC-6D | Dust | 9/4/91 | Building 3, E end of N room,
top of fan and adjacent
ceiling joist | 9.7 | 14 | 5.5 | 9.5 | 12 | | WPD-1D□ | Insulation | 11/25/91 | Building 2, NW quad, 9
joists E of W wall, 2 bays S
of N wall, insulation sample | BMDL | BMDL | BMDL | BMDL | BMDL | | WPD-2D ^a | Dust | 11/25/91 | Building 2, NW quad, 9
joists E of low point, 2 bays
S of N wall, ceiling beam | 17 | 63 | 5.7 | 5.5 | 11 | | WPD-3D ^a | Dust | 11/25/91 | Building 2, NE quad, 9-11
joists E of W wall, 2 bays S
of N wall, ceiling beam | 15 | 27 | 1.8 | 3.2 | 4.4 | | WPD-4Dª | Dust | 11/25/91 | Building 2, NE quad, 3 joists E of low point, 3 bays S of N wall, top of light fixture | 37 | 59 | 2.3 | 3.5 | 4.7 | | WPD-5Dª | Dust | 11/25/91 | Building 2, SE quad, 3 bays
S of N wall, 4 joists E of low
point, ceiling beam | 11 | 16 | 2.4 | 3.6 | 4.9 | Q:\6836\FET0202.DOC TABLE 2-2 (Continued) INTERIOR BUILDING DUST SAMPLE LOCATIONS AND ANALYTICAL RESULTS (PESTICIDES) | | | | | Po | | | | | |----------------------|------|----------------|--|--------|----------|-------------------------------|--------------------|--------------------| | Sample | Туре | Sample
Date | Location | Aldrin | Dieldrin | rams per kilogr
Heptachlor | Alpha
Chlordane | Gamma
Chlordane | | WPD-6D ^a | Dust | 11/25/91 | Building 2, SE quad, 3 bays
S of N wall, 4 joists E of low
point, ceiling beam | 4.7 | 4.8 | 0.68 | 0.84 | 1.3 | | WPD-7Dª | Dust | 11/25/91 | Building 2, SW quad, 3 bays
S of N wall, 8-9 joists E of
low point, ceiling beam | 4.8 | 7.3 | 1.2 | 1.6 | 2.7 | | WPD-8Dª | Dust | 11/25/91 | Building 2, SW quad 4 bays
S of N wall, 8-9 joists E of W
wall, ceiling beam | 2.6 | 7.3 | 0.94 | 1.9 | 2.9 | | WPE-1D ^a | Dust | 11/25/91 | Building 1, beam in center
of building, directly
adjacent to office | 0.39 | 11E | 0.51 | 2.4 | 1.7 | | WPE-2D | Dust | 11/25/91 | Former drum filling garage,
top of siding girt, E and W
side of building, 4 ft 6 in
above floor | 0.04 | 0.19 | 0.04 | 0.18 | 0.16 | | WPF-1D ^a | Dust | 11/26/91 | Building 5, 1 bay W of E wall, 4 bays S of N wall, ceiling beam | 7.6 | 5.0 | 2.4 | 4.5 | 6.6 | | WPF-2D ⁸ | Dust | 11/26/91 | Building 5, 1 bay W of E wall, 2 bays N of S wall, ceiling beam | 16.0 | 4.0 | 1.6 | 4.9 | 6.4 | | WPF-3D ^a | Dust | 11/26/91 | Building 5, 1 bay E of W wall, 2 bays N of S wall, ceiling beam | 10.0 | 3.2 | 1.3 | 5.7 | 5.9 | | WPF-4D ^a | Dust | 11/26/91 | Building 5, 1 bay E of W wall, 3 bays S of N wall, ceiling beam | 59.0 | 6.9 | 1.6 | 6.3 | 8.6 | | WPB-11D ^R | Dust | 11/26/91 | Building 4, 1 bay E of W wall, 2 bays N of S wall, ceiling beam | 68.0 | 31.0 | 1.5 | 13.0 | 21.0 | | WPB-12D ⁸ | Dust | 11/26/91 | Building 4, 1 bay W of E wall, 3 bays N of S wall, ceiling beam | 8.4 | 12.0 | 1.3 | 5.8 | 7.7 | | WPB-13D [®] | Dust | 11/26/91 | Building 4, 1 bay W of E wall, 2 bays S of N wall, ceiling beam | 9.2 | 23.0 | 1.2 | 9.2 | 10.0 | ⁸Qualitative identification of PCB (Aroclor 1254) should be noted. ^bPCB (Aroclor 1254) estimated at 1000 milligrams/kilogram. ^c*E* denotes estimated value. TABLE 2-3 INTERIOR BUILDING INSULATION SAMPLE LOCATIONS AND ANALYTICAL RESULTS (PCBs) | | | Sample | | PCB Compound by
USEPA 8081
(milligrams per kilogram) | | | |---------------------|------------|---------|--|--|------|--| | Sample ⁸ | Туре | Date | Location | 1254 | 1260 | | | WPE - 1I | Insulation | 1/30/92 | Building 1, roof opening for A/C unit in office. | BMDL | BMDL | | | WPF - 1F | Insulation | 1/30/92 | Building 5, NE quad, 2 bays S of N wall, 6.5 joists W of E wall. | 29,000 | BMDL | | | WPF - 1I | Insulation | 1/30/92 | same as WPF - 1F | 340 | BMDL | | | WPF - 1R | Insulation | 1/30/92 | same as WPF - 1F | 160 | BMDL | | | WPB - 1F | Insulation | 1/30/92 | Building 4, NE quad, 3 bays S of N wall, 8.5 joists W of E wall. | 2,700 | BMDL | | | WPB - 1I | Insulation | 1/30/92 | same as WPB - 1F | 210 | BMDL | | | WPB - 1R | Insulation | 1/30/92 | same as WPB - 1F | 250 | BMDL | | | WPA - 1I | Insulation | 1/30/92 | Maintenance Building 3 bays W of E wall, 10 ft S of N wall at bracing. | 67 | BMDL | | | WPA - 1R | Insulation | 1/30/92 | same as WPA - 1I | 110 | BMDL | | | WPC - 1F | Insulation | 1/30/92 | Building 3, northern warehouse, 1 bay W of E wall, 1 joist N of low point in roof center
line. | BMDL | 170 | | | WPC - 1I | Insulation | 1/30/92 | same as WPC - 1F | BMDL | 7.5 | | | WPC - 1R | Insulation | 1/30/92 | same as WPC - 1F | BMDL | 12 | | | WPC - 2F | Insulation | 1/30/92 | Building 3, southern area, 2 bays W of E wall, 2 joists N of roof center line. | 15,000 | BMDL | | | WPC - 21 | Insulation | 1/30/92 | same as WPC - 2F | 1,800 | BMDL | | | WPC - 2R | Insulation | 1/30/92 | same as WPC - 2F | 1,400 | BMDL | | | WPC - 3F | Insulation | 1/30/92 | Building 3, western shop annex, 1 bay E of W wall,
4 joists N of S wall (near door) | 38E ^b | BMDL | | | WPC - 3I | Insulation | 1/30/92 | same as WPC - 3F | BMDL | BMDL | | | WPC - 3R | Insulation | 1/30/92 | same as WPC - 3F | BMDL | BMDL | | | WPD - 1F | Insulation | 1/30/92 | Building 2, NW quad, 2 bays S of N wall, 9 joists E of W wall. | 14,000 | BMDL | | | WPD - 1I | Insulation | 1/30/92 | same as WPD - 1 F | 410 | BMDL | | | WPD - 1R | Insulation | 1/30/92 | same as WPD - 1F | 3 50 | BMDL | | | WPD - 9D | Insulation | 1/30/92 | 2ft S of WPD - 1F. Same location as WPD -1D collected 9/3/91. | 230 | BMDL | | ## TABLE 2-3 (Continued) ## INTERIOR BUILDING INSULATION SAMPLE LOCATIONS AND ANALYTICAL RESULTS (PCBs) | | | | | PCB Compound by
USEPA 8081 | | | |---------------------|-------------------------|---------|--|-------------------------------|------|--| | _ | | Sample | | (milligrams p | | | | Sample ^a | Туре | Date | Location | 1254 | 1260 | | | WPD - 2F | Insulation | 1/30/92 | Building 2, NE quad, 1 bay S of N wall, 1 joist W of center low point. | 2,000 | 800 | | | WPD - 2I | Insulation | 1/30/92 | same as WPD - 2F | 840 | 160 | | | WPD - 2R | Insulation | 1/30/92 | same as WPD - 2F | 640 | 27 | | | WPD - 3F | Insulation | 1/30/92 | Building 2, SE quad, 2 bays N of S wall, 1 joist E of roof low point (near Building 3 walkway). | 9,600 | BMDL | | | WPD - 3I | Insulation | 1/30/92 | same as WPD - 3F | 140 | BMDL | | | WPD - 3R | Insulation | 1/30/92 | same as WPD - 3F | 120 | BMDL | | | WPB - 2I | Disturbed
Insulation | 1/31/92 | Building 4, W side, bay S of N wall, 3 bays E of W wall, near former mixer area | 300 | BMDL | | | WPC - 41 | Disturbed
Insulation | 1/31/92 | Building 3, directly above E edge of former mixer area in NW corner. | BMDL | 22 | | | WPB - 3I | Insulation | 1/31/92 | Building 4, wall insulation, 3 bays S of N wall, 4 ft above floor on E wall, N of column 5QI. | 2 50 | BMDL | | | WPF - 2I | Insulation | 1/31/92 | Building 5, wall insulation, W wall, 6 bays N of S wall, near column 5E4, 5 ft above floor. | 200 | BMDL | | | WPC - 5I | Insulation | 1/31/92 | Building 3, south side, S wall insulation, 2 ft E of overhead door 6.5 ft above floor. | 160 | BMDL | | | WPC - 6I | Insulation | 1/31/92 | Building 3, side, wall insulation, S partition, 2 bays W of E wall, adjacent to E side of second column. | 38 | BMDL | | ^aF = Foil backing. I = Intermediate layer. R = Adjacent to roof. ^bE = Estimated value. Clear visual picture was not observed due to sample matrix. $\label{table 2-4}$ Interior building wipe sample locations and analytical results (PCB $_{\!\raisebox{1pt}{\text{\circle*{1.5}}}}$ | | | Sample | | PCB Compound by
USEPA 8081
(micrograms per 100 sq cm) | | | |------------|---------------------|---------|--|---|------|--| | Sample | Type | Date | Location | 1254 | 1260 | | | WPE - 3 | Wipe | 1/30/92 | Building 1, floor wipe 5 ft E of W wall, adjacent to S boiler. | BMDL | BMDL | | | WPE - 4 | Wipe | 1/20/92 | Building 1, wipe on W wall, 5 ft S of N wall, 4.5 ft above floor. | BMDL | BMDL | | | WPD - 10 | Wipe | 1/30/92 | Building 2, floor wipe NW quad, 2.5 bays N of S wall, 4-5 ft E of W wall. | BMDL | BMDL | | | WPD - 11 | Wipe | 1/30/92 | Building 2, column wipe NW quad, 2 bays S of N wall, along centerline of building, 4 ft above floor. | BMDL | BMDL | | | WPD - 11A | Wipe
(Replicate) | 1/30/92 | Same as WPD - 11 | BMDL | BMDL | | | WPD - 12 | Wipe | 1/30/92 | Building 2, floor wipe, NE quad, 2.5 bays S of N wall, 5 ft E of center column line. | BMDL | BMDL | | | WPD - 13 | Wipe | 1/30/92 | Building 2, column wipe, NE quad, N wall, center column line (on web of column). | BMDL | BMDL | | | WPD - 14 | Wipe | 1/30/92 | Building 2, floor wipe, S area, 3 ft N of S wall, 10 ft
E of building center line. | BMDL | BMDL | | | WPD - 15 | Wipe | 1/30/92 | Building 2, door frame wipe, E side of W door between NW and S quads, 4 ft above floor. | BMDL | BMDL | | | WPB - 14 | Wipe | 1/31/92 | Building 4, floor wipe, W side of former mixer area, adjacent to column 5T3, 5S3 (NW corner). | 35 | BMDL | | | WPB - 14OL | Wipe
(Overlay) | 1/31/92 | same as WPB - 14 Overlay | 25 | BMDL | | | WPF - 5 | Wipe | 1/31/92 | Building 5, column wipe, 6 bays S of divider wall, 1 bay W of E wall, on column 5E2, 4 ft above floor. | BMDL | BMDL | | | WPA - 11 | Wipe | 1/31/92 | Maintenance Building, south side, wipe on S wall, approx. 10 ft W of partition, 4 ft above floor. | BMDL | BMDL | | | WPA - 12 | Wipe | 1/31/92 | Maintenance Building, south side, floor wipe, 10 ft
W of partition, 8 ft N of S wall. | BMDL | BMDL | | | WPA - 13 | Wipe | 1/31/92 | Maintenance Building, side, hollow metal door wipe,
E partition wall, 4 ft above floor. | BMDL | BMDL | | | WPC - 11 | Wipe | 1/31/92 | Building 3, south side, floor wipe, 8 ft S of N wall, 4 Ft W of partition. | BMDL | BMDL | | | WPC - 12 | Wipe | 1/31/92 | Building 3, south side, SW quad. wipe on hollow metal door on N wall. | BMDL | BMDL | | ## TABLE 2-4 (Continued) ## INTERIOR BUILDING WIPE SAMPLE LOCATIONS AND ANALYTICAL RESULTS (PCBs) | | | Sample | | PCB Compound by
USEPA 8081
(micrograms per 100 sq cn | | | |------------|---------------------|---------|---|--|------|--| | Sample | Туре | Date | Location | 1254 | 1260 | | | WPC - 13 | Wipe | 1/31/92 | Building 3, south side, column wipe on N partition,
20-25 ft W of E wall. | BMDL | BMDL | | | WPC - 14 | Wipe | 1/31/92 | Building 3, side, column wipe, N wall, adjacent to E side of old mixer area, 9-10 ft above floor. | BMDL | BMDL | | | WPC - 15 | Wipe | 1/31/92 | Building 3, side, floor wipe, 20-25 ft W of E wall, 25-30 ft N of S partition. | BMDL | BMDL | | | WPC - 15A | Wipe
(Replicate) | 1/31/92 | Same as WPC - 15 | BMDL | BMDL | | | WPC - 150L | Wipe
(Overlay) | 1/31/92 | Same as WPC - 15 | BMDL | BMDL | | Wipe samples were collected during the first investigation to assess the presence/absence of residual pesticides in buildings on relatively smooth nonporous surfaces. Wipe samples were collected on relatively smooth nonporous surfaces during the third investigation to assess the presence/absence of PCBs in the buildings. The PCB investigation focused on determining possible sources of PCBs (i.e., insulation, adhesive in insulation, oil spills, etc.). The procedures for collecting wipe samples were described in the two work plans and included delineating a 10 cm by 10 cm area with a template and wiping the area with hexane soaked gauze pads and placing them in glass jars and sealed. Dust samples were collected during the first investigation to assess the presence/absence of residual pesticides in dust in certain buildings known to contain former operations involving pesticides. Dust samples were collected during the second investigation to assess the presence/absence of residual pesticides in dust in all six buildings in order to determine the areas where pesticides were present. Dust samples were collected using dedicated scoopulas and sealed glass jars. Dust collected in Buildings 1 and 2 during the second investigation was generally less than 1/8 inch thick, white powder was not visually observed, and was sparsely spread over beams. As such, the dust was scraped over long (beam) surface areas approximately ranging between 4 and 10 feet. Insufficient dust was available in the northwest quadrant of Building 2 (because the area had been previously cleaned to remove asbestos) so an insulation sample was collected. Dust in Buildings 3, 4, 5, and the Maintenance Building was visually different (a white or gray powder, generally thicker than 1/8 inch) scraping was limited to a smaller length to obtain the sample because dust was more plentiful, particularly in Building 5. Insulation materials were sampled for the purposes of evaluating the presence/absence of PCBs in the material and the possible distribution of PCBs within the material. Foil backing samples were analyzed to evaluate the adhesive as a potential source of PCBs and intermediate and roof layers were analyzed to determine if another potential source was present and to evaluate distribution within the material. Measures were taken during the field investigation activities and laboratory analyses to maintain the integrity of the samples as well as data generated from them. Field Quality Assurance/Quality Control (QA/QC) measures included: - · Wipe replicates - · Wipe overlays - Trip Blanks - Equipment Blanks Laboratory QA/QC procedures were conducted in strict accordance with EPA Contract Laboratory Program (CLP) QA/QC protocol. Laboratory QA/QC measures includes method blank samples performed on each matrix (e.g., dust, wipe, and insulation) for each separate sampling event. Twelve (12) samples consisting of wipe replicates, wipe overlays, and blanks were collected for the three sampling events to satisfy field QA/QC requirements. A wipe replicate is a sample collected immediately adjacent to the area of the original sample. The replicate locations were chosen such that they were visually similar
to the original sample with respect to the type of medium, degree of apparent discoloration, age, etc. Two replicate wipes were collected during the September 1991 sampling event and an additional two replicate wipes were collected during the January 1992 sampling event. Replicate sample identifications contain an "A" following the location number. A wipe overlay is a sample taken directly over the same area as the original sample. The purpose for performing overlays is to evaluate the efficiency of the wipe sampling procedure. Two overlays were collected in September 1991 and an additional two overlays were collected during the January 1992 sampling event. Overlay sample identifications contain an "OL" following the location number. Trip blanks consisted of a wipe sample container with hexane and gauze pad prepared in the laboratory. The container was opened in the field, the gauze removed and replaced, and the sample analyzed with the rest of the samples submitted to the laboratory. One trip blank was collected and analyzed for the January 1992 sampling event. Equipment blanks consisted of wipes performed on the stainless steel templates used during the collection of regular wipe samples. The purpose for analyzing equipment blanks is to determine whether or not possible cross contamination between locations occurred. Two equipment blanks were collected during the September 1991 sampling event and one equipment blank was collected in January 1992. Method blanks are samples prepared and analyzed in the laboratory as part of laboratory QA/QC. The purpose for method blanks is to identify and evaluate the effect that any possible laboratory contamination has on the investigative samples. Three method blanks were performed during the September 1991 analyses, one method blank was performed during the November 1991 analyses, and two method blanks were performed during the January 1992 sample analyses. All samples were initially analyzed in the laboratory at a "low level" concentration range. Samples in which an analyte was detected in concentrations that exceeded the upper limit of the low level range were diluted and re-analyzed at a higher level concentration, or re-analyzed at a higher level without being diluted. Quantitation limits for the diluted samples were increased as a result of dilution. All dilutions were performed in accordance with CLP protocols. #### 2.3.2 Results The analytical results are presented in Tables 2-1 through 2-4 and on Figures 2-3 through 2-7. All laboratory data sheets are included in Appendix B. The analyses indicated the presence of pesticides in all six building interiors. Dust samples were collected and analyzed for the presence of pesticides in all six buildings. The highest dust concentration (520,000 ppm aldrin) was found in the aldrin tank room in the Maintenance Building. Wipe samples from Buildings 3 and 4 and the Maintenance Building all indicated the presence of pesticides. The highest concentration (117 μ g/100 sq cm aldrin) was found in the aldrin tank room in the Maintenance Building. Wipe samples taken from Buildings 1, 2 and 5 were not analyzed for pesticides. Wipe and insulation samples were collected and analyzed for the presence of PCBs in all six buildings. Laboratory analyses indicated the presence of PCBs in ceiling insulation in Buildings 2, 3, 4, and 5 and the Maintenance Building. Building 1 samples did not indicate the presence of PCBs in the roofing materials. No insulation existed in the ceiling of this building. Also, wall insulation samples taken in Buildings 3, 4, and 5 indicated the presence of PCBs. The highest concentration (29,000 ppm Aroclor 1254) was found in the ceiling insulation in Building 5. Wipe samples analyzed for PCBs in all six buildings indicated concentrations below method detection limit except for one floor wipe (and an overlay wipe) taken in Building 4. The concentrations of Aroclor 1254 detected were 35 μ g/100 sq cm and 25 μ g/100 sq cm, respectively. Field and laboratory QA/QC sample results are as follows. Both replicate wipe samples collected in September 1991 indicate that a consistent presence or absence of the five pesticides analyzed for existed. WPA-1 and WPA-1A samples both contained concentrations of all five pesticides, but measured concentrations of aldrin, dieldrin, alpha chlordane, and gamma chlordane in WPA-1 were higher than in WPA-1A. WPB-2 and WPB-2A both contained concentrations of aldrin, heptachlor, alpha chlordane, and gamma chlordane, but did not contain dieldrin. Measured concentrations of the four pesticides in both WPB-2 and WPB-2A were similar. All wipe and wipe replicate samples (WPD-11, WPD-11A, WPC-15, and WPC-15A) collected in January 1992 indicate the same results (Below Method Detection Limit) for PCBs. Two wipe overlay samples were taken in September 1991. Wipe overlay WPA-30L yielded higher concentrations of all five pesticides than the original sample (WPA-3). Wipe overlay WPC-80L indicated a high efficiency of removal in comparison to the original sample (WPC-8). All five pesticides were present in WPC-8 and only aldrin was detected in WPC-80L. Two wipe overlay samples were taken in January 1992. Wipe overlay WPB-140L yielded a lower concentration of PCBs than the original sample (WPB-14). The other overlay (WPC-150L) yielded a BMDL result for PCBs, as did the original sample. The trip blank included as part of the January 1992 investigation yielded a result of BMDL as did the equipment blank and the equipment blanks included as part of the September 1991 investigation. All six method blanks prepared and analyzed in the laboratory yielded BMDL results except the method blank analyzed as part of the dust samples collected in September 1991. All pesticides in this blank were BMDL except aldrin which was detected at $22 \mu g/kg$. Based on the results, it appears that residual pesticides are present in areas of all six buildings with the higher concentrations associated with an area adjacent to the former aldrin tank. In areas where pesticides were detected, concentrations vary, but tend to be higher in areas associated with former pesticide operations. Because pesticide operations ceased in 1970, pesticide concentrations present are expected to be the result of previous operations. The quantitative presence of PCBs found in the buildings appears to be only in the wall and ceiling insulation contained in the buildings, except for one area in Building 4. The only other indication of PCBs were the qualitative identification of PCBs found in dust samples located close to the ceiling insulation itself in Building Nos. 1, 2, 4 and 5. The wipe sample in Building 4 which indicated a relatively low concentration of PCBs is located below a portion of the roof where some insulation had deteriorated and fallen to the floor. According to DICO, the roof in this area leaked and damaged insulation prior to installation of the new roof. Some insulation was repaired at that time. Therefore, the insulation damage likely occurred prior to installation of the second roof in Building 4. Based on the wipe samples, no further presence of PCBs was found in the buildings. The liner panels, either metal or aluminum foil (fabric), appear to contain the PCBs within the insulation and higher PCB concentrations appeared in the fabric lined insulation as compared to the metal lined insulation. In most cases, PCB concentrations were greater closer to the fabric rather than in the center of the insulation or in insulation abutting the metal deck portion of the roof. This indicates that the potential source of PCBs may be related to the adhesive used to secure the insulation to the foil/fabric. All wipe samples analyzed for PCBs which were taken from various surfaces including floors and structural steel, contained concentrations below method detection limit except one sample discussed previously which contained a relatively low concentration of PCBs (WPB-14, 35 μ g/100 cm²). Sampling efforts support the conclusion that insulation materials (adhesive) are the source of PCBs. The qualitative presence of PCBs was identified in dust samples collected very close to Q:\6836\FES02.DOC 2-14 the ceiling, oftentimes close to areas where insulation had been disturbed. Since the floor wipe sample in Building 4 was taken below an area of previous roof damage and a low PCB concentration was detected, the detection of PCBs at significant concentrations is not expected. ## 2.3.3 Further Investigations An air monitoring program will be conducted in Buildings 1 and 2 to assess possible pesticide and/or PCB concentrations in the air in these two buildings. Four air samples will be analyzed for pesticides and four samples will be analyzed for PCBs. This sampling effort is currently being scheduled in coordination with DICO plant personnel. No air samples will be collected in the other buildings which are currently vacant. Pesticide concentrations in dust and wipe samples are highest in the former aldrin tank annex. Access to this annex has been prevented for a long period of time and at the request of USEPA, remedial measures associated with the tank, annex, and surrounding soils are currently being evaluated and documented in a separate report. #### 3.0 IDENTIFICATION AND EVALUATION OF ACTION ALTERNATIVES #### 3.1 PESTICIDES IN BUILDING INTERIORS As determined by three investigations, dust and wipe samples indicate the presence of pesticides in the interior of six buildings associated with the former DiChem operations. Residual concentrations are believed to be associated with former DiChem operations which ceased in 1970. The highest concentrations are located in areas where former pesticide operations reportedly occurred. The following alternatives have been developed and evaluated related to the presence of pesticides in the buildings. A separate report addresses the former aldrin tank, annex, and surrounding soils. #### 3.1.1
Alternative 1 - Vacuum Building Interiors This alternative would involve vacuuming all of the loose material in the buildings. Health and safety trained personnel would use High Efficiency Particulate Air (HEPA) vacuums to remove dust from the ceilings, walls, floors, heavy equipment, piping, light fixtures, and other material that is either fixed in the building or determined to be too impracticable to move. Any warehoused material in Building 2 would have to be moved to accomplish a thorough vacuuming process. Particulate material collected in the vacuum would be containerized, characterized. and transported off site for disposal. The work would be conducted under a sitespecific health and safety plan which would include engineering controls, decontamination protocols, and specific air monitoring requirements. Engineering controls would be implemented to prevent contaminant migration during cleanup. Also, measures will be taken to prevent damage to building insulation. If damage does occur immediate repairs will be made. Repair measures may include securely taping small holes or removal and replacement of panels. Any panels removed will require proper off-site disposal. Upon completion of the vacuuming, surface wipe samples and air samples would be collected and analyzed and compared to previous samples to determine the effectiveness of pesticide removal. Visual methods would be used to measure performance. During vacuuming, some chipping may be required to remove material which may have solidified and adhered to surfaces. 3-1 Off-site disposal options for the solid waste material include disposal in a RCRA permitted hazardous waste landfill or commercial incineration. Incineration appears to be available and a permitted facility is located in Coffeyville, Kansas. Material to be drummed and incinerated would include the dust, filters, workers' personal protective equipment, possible damaged insulation, and other contaminated disposable tools and equipment associated with the project. This vacuuming alternative would reduce the threat to human health and the environment by removal of dust containing pesticides. However, some of the pesticide residue has adhered to surfaces in solid cake-like formations. Chipping could remove the pesticides prior to vacuuming and an inventory would be conducted of the surfaces to assure that they are adequately addressed. A well-coordinated schedule of operations would need to be developed. Approximately 10 to 12 weeks would be required to develop a construction bid package and solicit bids. Given adequate access to buildings, the estimated construction time associated with the vacuum alternative is 6 to 8 weeks (including mobilization and demobilization), assuming the work would be performed in 40-hour work weeks. Total time for the project (between bid package development and completion) would be 16 to 20 weeks. The estimated order of magnitude cost estimate for the project is \$360,000. Further detail supporting this cost estimate is included in Appendix C. The cost estimate includes material, labor, supervision, engineering, construction oversight, legal fees, confirmatory sampling, and a contingency. No costs associated with regulatory oversight have been included and labor costs are based on a 40-hour straight time work week. #### 3.1.2 Alternative 2 - Vacuum and Wash Building Interiors This alternative would first involve development of a health and safety plan, vacuuming the building interiors as described in the previous alternative, and then washing the interior building surfaces. Surfaces to be vacuumed and washed would include floors, ceilings, structural steel framing, walls, piping, light fixtures, ceiling fans, and other equipment determined not feasible to move. A surfactant might be added to the wash water to facilitate ease of removal of residual material from surfaces. Washing with a high pressure water laser would be performed, as feasible, to clean building surfaces, except for surfaces which could be easily damaged such as the exposed ceiling and wall insulation in most of the buildings. These areas may need to be hand washed and any insulation disturbed by the remedial activities would have to either be repaired or insulation would have to be removed and replaced. Removed insulation would be properly disposed. Spent wash water would be removed by vacuum truck or barrel vacuums suitable for liquids and then stored or treated. It may be feasible and cost effective to treat spent wash water with a temporary on-site treatment system and reuse the wash water. The system, if appropriate, could significantly reduce the volume of waste to be disposed of. Treatment of water containing pesticides would likely include separation, flocculation/clarification, multimedia filtration, and liquid phase carbon adsorption. Final treated spent water would be discharged to the POTW (pending POTW approval) after analyses, and spent carbon and other waste solids would be containerized, characterized, and disposed of off site along with the dry vacuum waste material. If on-site treatment of wash water is not feasible, then off-site disposal as a hazardous waste may be required for most or all of the spent wash water. Spent wash water, if not recycled and instead, disposed of off site, may result in a quantity of waste in excess of 200,000 gallons. Upon completion of the vacuuming and washing, surface wipe and air samples would be collected and analyzed and compared to previous samples to determine the effectiveness of pesticide removal. A pilot program in one of the buildings would be conducted to determine the appropriate level of effort related to washing. Also, the effectiveness of on-site treatment would be investigated. A limited bench-scale or pilot program would likely determine the suitability of on-site water treatment. The vacuum and wash alternative may provide increased protection of human health and the environment, but due to the relatively low concentrations of pesticides found in most of the wipe samples, washing may not provide additional protection. Vacuuming alone, along with chipping and scraping hardened material prior to vacuuming may provide the same protection. This cleaning program would require more resources than a vacuuming program. The same coordination of work will be required; however, building washing would increase the time of remediation and more care would need to be taken to ensure that building insulation is not damaged during washing and that all wash water is efficiently collected. Conducting a pilot program prior to implementation of the full-scale vacuum and wash program would allay concerns associated with implementation, effectiveness, disposal, and unanticipated costs. Upon completion of this program it is estimated that 10 to 12 weeks would be required to complete the vacuuming and washing. Development of a construction bid package, soliciting bids, and conducting the pilot program would take at least 15 to 18 weeks. Accordingly, total project time would be 25 to 30 weeks. The estimated order of magnitude cost for this alternative is \$908,000 if all areas within the building are washed. As per the cost estimate for vacuuming, engineering and construction oversight overheads have been included, but not regulatory oversight. Also, the cost was developed based on one wash being required. If additional washes are required, then costs would increase. ### 3.1.3 Alternative 3 - Vacuum and Selectively Wash Building Interiors This alternative would first involve development of a health and safety plan, vacuuming the building interiors as described in the previous alternative, and then selectively washing any interior building surfaces which contain residual material not removed by vacuuming (and possibly chipping). Surfaces to be vacuumed would include floors, ceilings, structural steel framing, walls, piping, light fixtures, ceiling fans, and other equipment determined not feasible to move. Surfaces to be washed would include limited areas where chipping followed by vacuuming would not remove the material. These areas, if they exist, can only be delineated during the action. A surfactant might be added to the wash water to facilitate ease of removal of residual material from surfaces. Washing would likely be performed by hand due to the limited areas to be washed. Spent wash water would be removed by vacuum truck or barrel vacuums suitable for liquids and then stored for ultimate off-site disposal. Due to the limited areas expected to require washing, the quantity of spent wash water should not be significant. Protection of insulation during Q:\6836\FES03.DOC 3-4 vacuuming and washing would be as discussed previously under Alternatives 1 and 2. Upon completion of the vacuuming and selective washing, air and surface wipe samples would be collected to determine the effectiveness of the cleaning. The vacuum and selective wash alternative may provide increased protection of human health and the environment than vacuuming alone. This cleaning program would require the same coordination as the vacuuming program, but less coordination than the vacuum and full wash alternative. It is estimated that 6 to 8 weeks (including mobilization and demobilization) would be required to complete the vacuuming and selective washing, assuming the work would be performed in 40-hour work weeks. Development of a construction bid package and soliciting bids would take at least 10 to 12 weeks. Accordingly, the total project time would be 16 to 20 weeks. The estimated order of magnitude cost for this alternative is \$402,000. As per the cost estimate for the other two alternatives, engineering and construction oversight overheads have been included, but not regulatory oversight. The cost was developed based on one selective wash event. #### 3.2 PCBs IN BUILDING INSULATION During the investigations, insulation samples established the presence of PCBs in ceiling
insulation in Buildings 2 through 5 and the Maintenance Building as well as in wall insulation in Buildings 3, 4, and 5. Insulation in the ceilings of the buildings was installed as part of the roof system. In Buildings 2, 3, 4, and 5, the foil/fabric lined ceiling insulation is sandwiched between the roof joists and the metal roof deck which is located above the insulation. Buildings 4 and 5 contain two roofs. In the Maintenance Building the ceiling insulation is sandwiched between the roof deck and a metal liner panel in the shop areas. A suspended ceiling separates the roof area in the office area of the Maintenance Building. Figures 3-1, 3-2, and 3-3 show typical roof sections associated with the various buildings. Wall insulation in these buildings is, for the most part, attached to columns and siding girts and is part of the building structure. Wall insulation in portions of some of the buildings and in all of the Maintenance Building is covered by a metal liner panel. Q:\6886\FES03.DOC 3-5 **BUILDING INTERIOR** TYPICAL ROOF SECTION -BUILDINGS 4 AND 5 NOTE: ROOF SECTIONS BASED ON VISUAL OBSERVATIONS AND INFORMATION OBTAINED FROM DICO INC. PERSONNEL NO DRAWINGS WERE AVAILABLE. NOT TO SCALE DICO INC. DES MOINES, IOWA FIGURE 3-3 TYPICAL ROOF SECTION BUILDINGS 4 AND 5 3/92 ECKENFELDER INC. 6836 Nashville, Tennessee Mahwah, New Jersey Rochester, New York As reported previously, the greatest concentrations of PCBs detected were located in foil fabric backing samples. No releases of PCBs can be confirmed related to the insulation (which is part of the structure of the buildings), except for one area in Building 4 where insulation in the ceiling likely fell to the floor when the roof leaked. The concentration of PCBs in this one wipe sample was relatively low $(35 \,\mu\text{g}/100 \,\text{cm}^2)$. Also, the leaking roof has been repaired and insulation is no longer likely to fall to the floor. A release or threat to human health or the environment related to the PCBs in the insulation has not been established. However, at the request of USEPA, the following alternative has been developed to address the PCBs in the wall and ceiling insulation. # Ceiling Insulation Repair, Wall Insulation Protection, and Notice Arrangement This alternative involves repairing damaged exposed ceiling insulation, installing engineering controls to prevent damage to existing exposed wall insulation, and developing a notice arrangement that would notify any building leasee or potential buyer that the PCB containing insulation existed in the buildings. Wall and ceiling insulation (if present) in Building 1 and the Maintenance Building is already protected by a metal liner panel. Exposed wall and/or ceiling insulation and insulation integrity in the other buildings varies and was discussed in Section 2.2.2. Figure 3-4 shows the extent of wall insulation requiring protection and a typical panel installation detail. Exposed insulation ceiling repairs for the most past would involve placing heavy adhesive tape over small tears and holes. A few panels of ceiling insulation (primarily in Building 4) have been damaged more extensively so removal and replacement may be appropriate. Proper off site disposal of any waste PCB containing insulation would be required, however, the quantity of waste material is expected to be quite small and would be minimized. Workers who conduct the repairs would have to be properly trained in health and safety. Wall insulation extends from floor to ceiling in some areas, and partially covers walls in other areas. Wall insulation would be covered with thin sheet metal panels. Minor electrical and mechanical equipment relocations would be required to Q:\6836\FES03.DOC 3-6 facilitate installation of the new panels. Existing building structural framing would provide anchorage for the panels to the extent possible (Figure 3-4). Few additional supplemental anchor locations are expected to be required. Upon completion of the repairs and installation of the protective wall panels, air monitoring would be conducted to assess conditions within the buildings. Depending on the results of air monitoring, periodic monitoring might continue in the future to ensure that releases of PCBs have not occurred. A routine inspection and repair schedule will also be developed to identify and repair any potential tears expeditiously. Installation of the wall panels would prevent human contact with wall insulation and would protect the insulation from potential damage associated with activities within the buildings. Future potential human exposure to the ceiling, once ceiling insulation repairs are completed, would be limited. Monitoring, inspection, and maintenance activities would ensure continued protection. A notice arrangement for potential leasees and buyers would provide notification that the PCBs exist in the insulation and that protection against a potential release via tears or other damage must be maintained. Repairing the damaged ceiling insulation should not be difficult. Installation of the wall liner panels would be moderately difficult since the existing insulation is a part of the structure and was not designed to have a liner panel. Panels will have to be anchored on the inside face of the structural frame and may require relocation of electrical/mechanical items to facilitate installation. Also, a slight decrease in available floor space will occur since panels will extend beyond the structural framing. A well coordinated schedule of operations would need to be developed. Approximately six to eight weeks would be required to develop a construction bid package and solicit bids. Given adequate access to the buildings and timely removal of warehoused material and equipment, the estimated construction time associated with this alternative is 6 to 8 weeks (including mobilization and demobilization), assuming the work would be performed in 40-hour work weeks. Total time for the project (between bid package development and completion) would be dependent on the regulatory agency review and approval process. The estimated order of magnitude cost estimate for the project is \$188,000. Further detail supporting this cost estimate is included in Appendix C. The cost estimate includes material, labor, supervision, engineering, construction oversight, legal fees, air monitoring upon completion, and a contingency. No costs associated with regulatory oversight have been included and labor costs are based on a 40-hour straight time work week. # APPENDIX A # INTERIOR BUILDING CEILING AND WALL INSULATION PHOTOGRAPHS Q:\6836\MAR92\02C.836 1 - BUILDING NO. 2, NORTHWEST QUADRANT CEILING INSULATION (TYPICAL) 2 - BUILDING NO. 2, NORTHEAST QUADRANT CEILING INSULATION (TYPICAL) 3 - BUILDING NO 2, SOUTHEAST AREA CEILING - TORN INSULATION AREA 4 - BUILDING NO 2, INSULATION INSTALLED IN NORTH WALL OF SOUTH ROOM 5 - BUILDING NO 2, SOUTHWEST AREA CEILING INSULATION (TYPICAL) 6 - WALKWAY BETWEEN BLDG. 2 AND BLDG. 3, WALL INSULATION (TYPICAL) 7 - BUILDING NO 3, NORTH ROOM CEILING INSULATION AND CHIPPED PAINT (TYPICAL) 8 - BUILDING NO 3, NORTH ROOM WALL INSULATION ON SOUTH WALL (TYPICAL) 9 - BUILDING NO 3, SOUTH ROOM CEILING INSULATION (TYPICAL) 10 - BUILDING NO 3, SOUTH ROOM SOUTH WALL INSULATION (TYPICAL) 11 - BUILDING NO 3, WEST ANNEX, SOUTH WALL AND CEILING INSULATION (TYPICAL) 12 - BUILDING NO 3, WEST ANNEX, NORTH WALL WITH INSULATION DAMAGE DUE TO EQUIPMENT IN THE AREA 13 - BUILDING NO 4, CEILING INSULATION 14 - BUILDING NO 4, WALL INSULATION (TYPICAL) 15 - BUILDING NO 4, AREA OF DISTURBED CEILING INSULATION 16 - BUILDING NO 4, NORTH PORTION OF CEILING INSULATION THAT IS DISTURBED 17 - BUILDING NO 5, WALL INSULATION (TYPICIAL) 18 - BUILDING NO 5, CEILING INSULATION (TYPICAL) # APPENDIX B LABORATORY RESULTS SUMMARY TABLES CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 9/03/91 DATE RECEIVED: 9/05/91 DATE REPORTED: 10/11/91 DATE REVISED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 5579 | 5580 | 5581 | 5582 | 5583 | |---|---------------------|-------|--------------|-------|---------|-------| | CLIENT SAMPLE DESCRIPTION "WIPES" | | WPA-1 | WPA-1A | WPA-3 | WPA-30L | WPA-4 | | PESTICIDE COMPOUNDS BY
USEPA METHOD 8081 | DETECTION
LIMITS | CONC | CONC | CONC | CONC | CONC | | ALDRIN | 0.01 | 67 | 4 6.5 | 0.14 | 21.8 | 117 | | DIELDRIN | 0.02 | 12.7 | 1.24 | 0.13 | 0.15 | 9.62 | | HEPTACHLOR | 0,01 | 0.10 | 0.10 | 0.02 | 0.04 | 0.34 | | ALPHA CHLORDANE | 0.01 | 4.25 | 0.82 | 0.08 | 0.36 | 5.13 | | GAMMA CHLORDANE | 0.01 | 4.95 | 0.93 | 0.11 | 0.34 | 4.88 | ALL RESULTS EXPRESSED IN ug/100 cm2 CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 9/03/91 DATE RECEIVED: 9/05/91 DATE REPORTED: 10/11/91 DATE REVISED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | e dime | 5584 | ≈ 5 585 ≈ | ~ 5588 | - 5587 | , 5 588 | |---|---------------------|-------|------------------|---------------|---------|----------------| | CLIENT SAMPLE DESCRIPTION "WIPES" | | WPA-5 | WPA-6 | WPA-7 | WPA-11* | WPB-1 | | PESTICIDE COMPOUNDS BY
USEPA METHOD 8081 | DETECTION
LIMITS | CONC | CONC | CONC | CONC | CONC | | ALDRIN | 0.01 | 1.74 | 0.28 | 0.07 | 0.01 | 0.67 | | DIELDRIN | 0.02 | 0.40 | 0.38 | 0.21 | BMDL | BMDL | | HEPTACHLOR | 0.01 | 0.04 | 0.02 | 0.01 | BMDL | 0.04 | | ALPHA CHLORDANE | 0.01 | 0.56 | 0.28 | 0.09 | BMDL | 0.15 | | GAMMA CHLORDANE | 0.01 | 0.54 | 0.29 | 0.13 | BMDL | 0.39 | ALL RESULTS EXPRESSED IN ug/100 cm2 BMDL = BELOW METHOD DETECTION LIMIT CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 9/03/91 DATE RECEIVED: 9/05/91 DATE REPORTED: 10/11/91 DATE REVISED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | to reduce the | 5589 | 5590 | 5591 | 5592 | 5593 | |---|---------------------|--------------|--------------|--------------|--------------|--------------| | CLIENT SAMPLE DESCRIPTION | | WPB-2 | WPB-2A | WPC-2 |
WPC-4 | WPC-11 | | PESTICIDE COMPOUNDS BY
USEPA METHOD 8081 | DETECTION
LIMITS | CONC | CONC | CONC | CONC | CONC | | ALDRIN | 0.01 | 0.23 | 0.11 | 0.40 | 0.02 | BMDL | | DIELDRIN
HEPTACHLOR | 0.02
0.01 | BMDL
0.01 | BMDL
0.01 | 0.53 | BMDL
BMDL | BMDL
BMDL | | ALPHA CHLORDANE
GAMMA CHLORDANE | 0.01
0.01 | 0.06
0.14 | 0.03
0.08 | 0.60
0.76 | 0.02
0.03 | BMDL
BMDL | ALL RESULTS EXPRESSED IN ug/100 cm2 BMDL = BELOW METHOD DETECTION LIMIT CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 9/04/91 DATE RECEIVED: 9/05/91 DATE REPORTED: 10/11/91 DATE REVISED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | and the second second second | 5594 | 5595 | 5596 | 6597 | 5598 | |---|------------------------------|-----------------|--------------|--------------|--------------|--------------| | CLIENT SAMPLE DESCRIPTION "WIPES" | | WPB-4 | WPB-7 | WPB-8 | WPB-9 | WPC-5 | | PESTICIDE COMPOUNDS BY
USEPA METHOD 8081 | DETECTION
LIMITS | 10X (1)
CONC | CONC | CONC | CONC | CONC | | ALDRIN
DIELDRIN | 0.01
0.02 | 12.9
BMDL | 0.17
BMDL | 0.19
BMDL | 0.18
BMDL | 0.65
BMDL | | HEPTACHLOR ALPHA CHLORDANE | 0.01
0.01 | 0.49
10.8 | 0.03
0.05 | 0.01
0.06 | 0.01
0.05 | 0.17
1.03 | | GAMMA CHLORDANE | 0.01 | 18.2 | 0.13 | 0.20 | 0.17 | 1.15 | ALL RESULTS EXPRESSED IN ug/100 cm2 BMDL = BELOW METHOD DETECTION LIMIT (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 9/04/91 DATE RECEIVED: 9/05/91 DATE REPORTED: 10/11/91 DATE REVISED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 5599 | 5600 | 5601 | × 5602 | 5803 | |--|---------------------|-------|-------|---------|--------|--------| | CLIENT SAMPLE DESCRIPTION "WIPES" | | WPC-7 | WPC-8 | WPC-BOL | WPC-9 | WPC-10 | | PESTICIDE COMPOUNDS BY USEPA METHOD 8081 | DETECTION
LIMITS | CONC | CONC | CONC | CONC | CONC | | ALDRIN | 0.01 | 0.50 | 69.8 | 0.02 | 0.80 | 0.87 | | DIELDRIN | 0.02 | BMDL | 3.38 | BMDL | 0.41 | 0.47 | | HEPTACHLOR | 0.01 | 0.06 | 0.20 | BMDL | 0.09 | 0.07 | | ALPHA CHLORDANE | 0.01 | 0.23 | 2.38 | BMDL | 0.45 | 0.35 | | GAMMA CHLORDANE | 0.01 | 0.28 | 2.44 | BMDL | 0.53 | 0.38 | ALL RESULTS EXPRESSED IN ug/100 cm2 BMDL = BELOW METHOD DETECTION LIMIT CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 9/04/91 DATE RECEIVED: 9/05/91 DATE REPORTED: 10/11/91 DATE REVISED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 5604 | | |--|----------------------|----------------------|----------------------| | CLIENT SAMPLE DESCRIPTION "WIPES" | | WPB-10 | METHOD | | PESTICIDE COMPOUNDS BY USEPA METHOD 8081 | DETECTION
LIMITS | CONC | BLANK | | ALDRIN
DIELDRIN
HEPTACHLOR | 0.01
0.02 | 0.03
0.03 | BMDL
BMDL | | ALPHA CHLORDANE
GAMMA CHLORDANE | 0.01
0.01
0.01 | BMDL
0.01
0.03 | BMDL
BMDL
BMDI | ALL RESULTS EXPRESSED IN ug/100 cm2 BMDL = BELOW METHOD DETECTION LIMIT ECKENFELDER INC. D. RICK DAVIS VICE PRESIDENT/ANALYTICAL & TESTING SERVICES CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 9/03/91, 9/04/91 DATE RECEIVED: 9/05/91 DATE REPORTED: 10/11/91 | 272 | | | | | | | |---|---------------------|----------------------------|--------------------|------------------------|------------------|------------------| | ECKENFELDER SAMPLE NUMBER | | 5 605 | 5606 | 5607 | 5608 | 5609 | | CLIENT SAMPLE DESCRIPTION "DUST" | | WPA-2D | WPC-1D | WPC-3D | WPA-8D | WPA-9D | | PESTICIDE COMPOUNDS BY
USEPA METHOD 8081 | DETECTION
LIMITS | 2000X (1)
CONC | 100X (1)
CONC | 200X (1)
CONC | 200X (1)
CONC | CONC | | ALDRIN
DIELDRIN | 5.0
10 | 520,000,000 E
8,800,000 | 11,000
19,000 E | 220,000
1,000,000 E | 12,000
BMDL | 11,000
23,000 | | HEPTACHLOR
ALPHA CHLORDANE | 5.0
5.0 | BMDL
BMDL | BMDL
6,700 | 3,800
BMDL | 1,700
14,000 | 750
8,000 | | GAMMA CHLORDANE | 5.0 | 40,000 | 13,000 | 17,000 | 17,000 | 8.700 | ALL RESULTS EXPRESSED IN MICROGRAMS/KILOGRAM, AS RECEIVED. BMDL = BELOW METHOD DETECTION LIMIT E = ESTIMATED VALUE, CONCENTRATION EXCEEDS CALIBRATION RANGE OF THE GC/ECD. (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 9/04/91 DATE RECEIVED: 9/05/91 DATE REPORTED: 10/11/91 | ECKERFELDER SAMPLE NUMBER | | 5610 | | 5612 | 5613 | |----------------------------------|-----------|----------|-----------|-----------|----------| | CLIENT SAMPLE DESCRIPTION "DUST" | | WPA-10D | WPB-3D | WPB-5D | WPB-6D | | PESTICIDE COMPOUNDS BY | DETECTION | 100X (1) | 1000X (1) | 1000X (1) | 200X (1) | | USEPA METHOD 8081 | LIMITS | CONC | CONC | CONC | CONC | | ALDRIN | 5.0 | 13,000 | 100,000 | BMDL | BMDL | | DIELDRIN | 10 | 33,000 | 130,000 | 200,000 E | 57,000 E | | HEPTACHLOR | 5.0 | 820 | 7,500 | 5,300 | 2,700 | | ALPHA CHLORDANE | 5.0 | 12,000 | 20,000 | 26,000 | 11,000 | | GAMMA CHLORDANE | 5.0 | 13,000 | 43.000 | 45,000 | 27,000 ≟ | ALL RESULTS EXPRESSED IN MICROGRAMS/KILOGRAM, AS RECEIVED. BMDL = BELOW METHOD DETECTION LIMIT E = ESTIMATED VALUE, CONCENTRATION EXCEEDS CALIBRATION RANGE OF THE GC/ECD. (1) ≈ SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 9/04/91 DATE RECEIVED: 9/05/91 DATE REPORTED: 10/11/91 | ECKENFELDER SAMPLE NUMBER | | 5614 | | |----------------------------------|-----------|----------|-----------------| | CLIENT SAMPLE DESCRIPTION "DUST" | | WPC-6D | METHOD
BLANK | | PESTICIDE COMPOUNDS BY | DETECTION | 200X (1) | | | USEPA METHOD 8081 | LIMITS | CONC | CONC | | ALDRIN | 5.0 | 9,700 | 22 | | DIELDRIN | 10 | 14,000 | BMDL | | HEPTACHLOR | 5.0 | 5,500 | BMDL | | ALPHA CHLORDANE | 5.0 | 9,500 | BMDL | | GAMMA CHLORDANE | 5.0 | 12,000 | BMDL | ALL RESULTS EXPRESSED IN MICROGRAMS/KILOGRAM, AS RECEIVED. BMDL = BELOW METHOD DETECTION LIMIT (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. ECKENFELDER INC. D. RICK DAVIS VICE PRESIDENT/ANALYTICAL & TESTING SERVICES CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 11/25/91 DATE RECEIVED: 11/27/91 DATE REPORTED: 12/16/91 | ECKENFELDER SAMPLE NUMBER | | 8591 | 8592 | 8593 | 8594 | |--|-----------|----------------------------------|----------|----------
--| | Andrews and the state of st | | Activity decision and the second | | | the state of s | | CLIENT SAMPLE DESCRIPTION | | WPD-1D | WPD-2D | WPD-3D | WPD-40 | | "DUST" | | | | | | | PESTICIDE COMPOUNDS BY | DETECTION | 200X (1) | 200X (2) | 100X (2) | 200X (2) | | USEPA METHOD 8081 | LIMITS | CONC | CONC | CONC | CONC | | ALDRIN | 5.0 | BMDL | 17000 | 15000 | 37000 | | DIELDRIN | 10 | BMDL | 63000 | 27000 | 59000 | | HEPTACHLOR | 5.0 | BMDL | 5700 | 1800 | 2300 | | ALPHA CHLORDANE | 5.0 | BMDL | 5500 | 3200 | 3500 | | GAMMA CHLORDANE | 5.0 | BMDL | 11000 | 4400 | 4700 | RESULTS EXPRESSED IN MICROGRAMS/KILOGRAM AS RECEIVED. BMDL = BELOW METHOD DETECTION LIMIT - (1) = DETECTION LIMITS SHOULD BE INCREASED BY THE NUMERICAL VALUE DISPLAYED. PCB (AROCLOR 1254) ESTIMATED AT 1000 MILLIGRAMS/KILOGRAM. - (2) = DETECTION LIMITS SHOULD BE INCREASED BY THE NUMERICAL VALUE DISPLAYED. QUALITATIVE IDENTIFICATION OF PCB (AROCLOR 1254) SHOULD BE NOTED. 227 French Landing Drive Nashville, Tennessee 37228 615,255,2288 FAX 615,256 8332 CLIENT: DICO COMPANY, INC. #6595 ATE SAMPLED: 11/25/91 _ATE RECEIVED: 11/27/91 DATE REPORTED: 12/16/91 | CKENFELDER SAMPLE NUMBER | | 8595 | 8596 | 8597 | 8598 | 8599 | |---------------------------|-----------|----------|----------|---------|---------|---------| | CLIENT SAMPLE DESCRIPTION | 1 | WPD-5D | WPD-6D | WPD-7D | WPD-8D | WPE-1D | | PESTICIDE COMPOUNDS BY | DETECTION | 200X (2) | 100X (2) | 25X (2) | 25X (2) | 10X (2) | | USEPA METHOD 8081 | LIMITS | CONC | CONC | CONC | CONC | CONC | | ALDRIN | 5.0 | 11000 | 4700 | 4800 | 2600 | 390 | | DIELDRIN | 10 | 16000 | 4800 | 7300 | 7300 | 11000E | | HEPTACHLOR | 5.0 | 2400 | 680 | 1200 | 940 | 510 | | ALPHA CHLORDANE | 5.0 | 3600 | 840 | 1600 | 1900 | 2400 | | GAMMA CHLORDANE | 5.0 | 4900 | 1300 | 2700 | 2900 | 1700 | RESULTS EXPRESSED IN MICROGRAMS/KILOGRAM AS RECEIVED. = ESTIMATED VALUE, CONCENTRATION EXCEEDS CALIBRATION RANGE OF THE GC/ECD.) = DETECTION LIMITS SHOULD BE INCREASED BY THE NUMERICAL VALUE DISPLAYED. QUALITATIVE IDENTIFICATION OF PCB (AROCLOR 1254) THOULD BE NOTED. CLIENT: DICO COMPANY, INC. #6595 'ATE SAMPLED: 11/25/91, 11/26/91 JATE RECEIVED: 11/27/91 DATE REPORTED: 12/16/91 | ECKENFELDER SAMPLE NUMBER | | 8600 | 8601 | 8602 | 8603 | 8604 | |---------------------------|-----------|--------|----------|----------|----------|---------| | CLIENT SAMPLE DESCRIPTION | | WPE-2D | WPF-1D | WPF-2D | WPF-3D | WPF-4D | | PESTICIDE COMPOUNDS BY | DETECTION | | 200X (2) | 100X (2) | 200X (2) | 25X (2) | | USEPA METHOD 8081 | LIMITS | CONC | CONC | CONC | CONC | СОИС | | ALDRIN | 5.0 | 40 | 7600 | 16000 | 10000 | 59000 | | DIELDRIN | 10 | 190 | 5000 | 4000 | 3200 | 6900 | | HEPTACHLOR | 5.0 | 40 | 2400 | 1600 | 1300 | 1600 | | ALPHA CHLORDANE | 5.0 | 180 | 4500 | 4900 | 5700 | 6300 | | GAMMA CHLORDANE | 5.0 | 160 | 6600 | 6400 | 5900 | 8600 | ULTS EXPRESSED IN MICROGRAMS/KILOGRAM AS RECEIVED. (2) = DETECTION LIMITS SHOULD BE INCREASED BY THE NUMERICAL VALUE DISPLAYED. QUALITATIVE IDENTIFICATION OF PCB (AROCLOR 1254) SHOULD BE NOTED. CLIENT: DICO COMPANY, INC. #6595 DATE SAMPLED: 11/26/91 DATE RECEIVED: 11/27/91 DATE REPORTED: 12/16/91 | ECKENFELDER SAMPLE NUMBER | | 8605 | 8606 | 8607 | | |----------------------------------|-----------|----------|----------|----------|-----------------| | CLIENT SAMPLE DESCRIPTION "DUST" | | WPB-11D | WPB-12D | WPB-13D | METHOD
BLANK | | PESTICIDE COMPOUNDS BY | DETECTION | 200X (2) | 100X (2) | 100X (2) | | | USEPA METHOD 8081 | LIMITS | CONC | CONC | CONC | CONC | | ALDRIN | 5.0 | 68000 | 8400 | 9200 | BMDL | | DIELDRIN | 10 | 31000 | 12000 | 23000 | BMDL | | HEPTACHLOR | 5.0 | 1500 | 1300 | 1200 | BMDL | | -ALPHA CHLORDANE | 5.0 | 13000 | 5800 | 9200 | BMDL | | GAMMA CHLORDANE | 5.0 | 21000 | 7700 | 10000 | BMDL | RESULTS EXPRESSED IN MICROGRAMS/KILOGRAM AS RECEIVED. BMDL = BELOW METHOD DETECTION LIMITS (2) = DETECTION LIMITS SHOULD BE INCREASED BY THE NUMERICAL VALUE DISPLAYED. QUALITATIVE IDENTIFICATION OF PCB (AROCLOR 1254) SHOULD BE NOTED. ECKENFELDER INC. D. RICK DAVIS VICE PRESIDENT/ANALYTICAL & TESTING SERVICES CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/30/92 DATE RECEIVED: 1/31/92 DATE REPORTED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 705 | 708 | 707 | 708 | 709 | |----------------------------|---------------------|--------------|----------------|-----------------|-----------------|-----------------| | CLIENT SAMPLE DESCRIPTION | | WPE-11 | WPF-1F | WPF-11 | WPF-1R | WPB-1F | | PCB'S BY USEPA METHOD 8081 | DETECTION
LIMITS | CONC | 500X (1) | 10X (1)
CONC | 10X (1)
CONC | 50X (1)
CONC | | PCB-1016 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254
PCB-1260 | 5.0
5.0 | BMDL
BMDL | 29000*
BMDL | 340
BMDL | 160
BMDL | 2700
BMDL | ALL RESULTS EXPRESSED IN MILLIGRAMS/KILOGRAM UNLESS OTHERWISE NOTED. BMDL = BELOW METHOD DETECTION LIMIT (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. * = CONFIRMED BY GC/MS CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/30/92 DATE RECEIVED: 1/31/92 DATE REPORTED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 710 | 711 | 712
 | 713 | 714 | |----------------------------|-----------|---------|---------|---------|--------|--------| | CLIENT SAMPLE DESCRIPTION | | WPB-11 | WPB-1R | WPA-11 | WPA-1R | WPC-3F | | PCB'S BY USEPA METHOD 8081 | DETECTION | 10X (1) | 10X (1) | 5X (1) | 5X (1) | 5X (1) | | POD 3 DT OSEPA METROD 6061 | LIMITS | CONC | CONC | CONC | CONC | CONC | | PCB-1018 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | 210 | 250 | 67 | 110 | 38 E | | PCB-1260 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | ALL RESULTS EXPRESSED IN MILLIGRAMS/KILOGRAM UNLESS OTHERWISE NOTED. BMDL = BELOW METHOD DETECTION LIMIT (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. E = ESTIMATED VALUE DUE TO SAMPLE MATRIX. CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/30/92 DATE RECEIVED: 1/31/92 DATE REPORTED: 2/18/92 | ECVENEE DED CAMPS E MILLDED | | 715 | 718 | | 710 | | |-----------------------------|-----------|--------|--------|----------|---------|---------| | ECKENFELDER SAMPLE NUMBER | | 710 | 3.15 | 717 | 718 | 719 | | CLIENT SAMPLE DESCRIPTION | | WPC-31 | WPC-3R | WPC-2F | WPC-21 | WPC-2R | | PCB'S BY USEPA METHOD 8081 | DETECTION | | | 500X (1) | 50X (1) | 50X (1) | | | LIMITS | CONC | CONC | CONC | CONC | CONC | | PCB-1018 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | BMDL | BMDL | 15000* | 1800* | 1400 | | PCB-1260 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | ALL RESULTS EXPRESSED IN MILLIGRAMS/KILOGRAM UNLESS OTHERWISE NOTED. #### BMDL = BELOW METHOD DETECTION LIMIT (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. * = CONFIRMED BY GC/MS CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/30/92 DATE RECEIVED: 1/31/92 DATE REPORTED: 2/18/92 | | | *************************************** | | annia ani anni ani ani ani | | | |----------------------------|-----------|---|--------|----------------------------|----------|---------| | ECKENFELDER SAMPLE NUMBER | | 720 | 721 | 722 | 723 | 724 | | CLIENT SAMPLE DESCRIPTION | ' | WPC-1F | WPC-11 |
WPC-1R | WPD-1F | WPD-11 | | PCB'S BY USEPA METHOD 8081 | DETECTION | 5X (1) | | | 500X (1) | 10X (1) | | | LIMITS | CONC | CONC | CONC | CONC | CONC | | PCB-1016 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | BMDL | BMDL | BMDL | 14000* | 410 | | PCB-1260 | 5.0 | 170 | 7.5 | 12 | BMDL | BMDL | ALL RESULTS EXPRESSED IN MILLIGRAMS/KILOGRAM UNLESS OTHERWISE NOTED. BMDL = BELOW METHOD DETECTION LIMIT (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. * = CONFIRMED BY GC/MS CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/30/92 DATE RECEIVED: 1/31/92 DATE REPORTED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 725 | 728 | 727 | 728 | 729 | |----------------------------|-----------|--------|--------|---------|---------|--------| | CLIENT SAMPLE DESCRIPTION | | WPD-1R | WPD-9D | WPD-2F | WPD-21 | WPD-2R | | PCB'S BY USEPA METHOD 8081 | DETECTION | 5X (1) | 5X (1) | 25X (1) | 10X (1) | 5X (1) | | | LIMITS | CONC | CONC | CONC | CONC | CONC | | PCB-1016 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | 350 | 230 | 2000 | 840 | 640 | | PCB-1260 | 5.0 | BMDL | BMDL | 800 | 160 | 27 | ALL RESULTS EXPRESSED IN MILLIGRAMS/KILOGRAM UNLESS OTHERWISE NOTED. BMDL = BELOW METHOD DETECTION LIMIT (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/30/92, 1/31/92 DATE RECEIVED: 1/31/92, 2/03/92 DATE REPORTED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 730 | 731 | 732 | 820 | B21 | |----------------------------|---------------------|------------------|----------------|----------------|----------------|--------| | CLIENT SAMPLE DESCRIPTION | | WPD-3F | WPD-31 | WPD-3R | WPB-21 | WPC-4I | | PCB'S BY USEPA METHOD 8081 | DETECTION
LIMITS | 500X (1)
CONC | 5X (1)
CONC | 5X (1)
CONC | 5X (1)
CONC | CONC | | PCB-101B | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | 9600 | 140 | 120 | 300 | BMDL | | PCB-1260 | 5.0 | BMDL | BMDL | BMDL | BMDL | 22 | ALL RESULTS EXPRESSED IN MILLIGRAMS/KILOGRAM UNLESS OTHERWISE NOTED. BMDL = BELOW METHOD DETECTION LIMIT (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/31/92 DATE RECEIVED: 2/03/92 DATE REPORTED: 2/18/92 | DATE REPORTED. 2/16/92 | | | | | | | | | | |----------------------------|---------------------|-----------------|----------------|----------------|----------------|-----------------|--|--|--| | ECKENFELDER SAMPLE NUMBER | | 824 | 626 | 833 | 835 | | | | | | CLIENT SAMPLE DESCRIPTION | | WPB-3I | WPF-21 | WPC-51 | WPC-61 | METHOD
BLANK | | | | | PCB'S BY USEPA METHOD 8081 | DETECTION
LIMITS | 10X (1)
CONC | 5X (1)
CONC | 5X (1)
CONC | 5X (1)
CONC | CONC | | | | | PCB-101B | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | | | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | | | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | | | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | | | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | | | | PCB-1254 | 5.0 | 250 | 200 | 160 | 38 | BMDL | | | | | PCB-1260 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | | | ALL RESULTS EXPRESSED IN MILLIGRAMS/KILOGRAM UNLESS OTHERWISE NOTED. BMDL = BELOW METHOD DETECTION LIMIT (1) = SAMPLES WERE DILUTED BY THE NUMERICAL VALUE DISPLAYED, DETECTION LIMITS SHOULD INCREASE BY THE SAME FACTOR. ECKENFELDER INC. D. RICK DAVIS VICE PRESIDENT/ANALYTICAL & TESTING SERVICES CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/30/92 DATE RECEIVED: 1/31/92 DATE REPORTED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 733 | 734 | 735 | 736 | 737 | |----------------------------|---------------------|-------|-------|--------|--------|---------| | CLIENT SAMPLE DESCRIPTION | | WPE-3 | WPE-4 | WPD-10 | WPD-11 | WPD-11A | | PCB'S BY USEPA METHOD 8081 | DETECTION
LIMITS | CONC | CONC | CONC | CONC | CONC | | PCB-1016 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1260 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | ALL RESULTS EXPRESSED IN MICROGRAMS/100 cm2 UNLESS OTHERWISE NOTED. CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/30/92, 1/31/92 DATE RECEIVED: 1/31/92, 2/03/92 DATE REPORTED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 738 | 739 | 740 | 741 | 822 | |----------------------------|---------------------|--------|--------|--------|--------|--------| | CLIENT SAMPLE DESCRIPTION | • | WPD-12 | WPD-13 | WPD-14 | WPD-15 | WPB-14 | | PCB'S BY USEPA METHOD 8081 | DETECTION
LIMITS | CONC | CONC | CONC | CONC | CONC | | PCB-1018 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | BMDL | BMDL | BMDL | BMDL | 35 | | PGB-1260 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | ALL RESULTS EXPRESSED IN MICROGRAMS/100 cm2 UNLESS OTHERWISE NOTED. CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/31/92 DATE RECEIVED: 2/03/92 DATE REPORTED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | 823 | 825 | 827 | 828 | 829 | |----------------------------|---------------------|----------|-------|--------|--------|--------| | CLIENT SAMPLE DESCRIPTION | | WPB-140L | WPF-5 | WPA-11 | WPA-12 | WPA-13 | | PCB'S BY USEPA METHOD 8081 | DETECTION
LIMITS | CONC | CONC | CONC | CONC | CONC | | PCB-1016 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | 25 | BMDL | BMDL | BMDL | BMDL | | PCB-1260 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | ALL RESULTS EXPRESSED IN MICROGRAMS/100 cm2 UNLESS OTHERWISE NOTED. CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/31/92 DATE RECEIVED: 2/03/92 DATE REPORTED: 2/18/92 | DATE (12) 01(12) 2/10/02 | | | | *************************************** | 100 100 100 100 100 100 100 100 100 100 | CONTRACTOR SECTION | |----------------------------|---------------------|--------|--------|---|---|--------------------| | ECKENFELDER SAMPLE NUMBER | | 830 | 831 | 832 | 834 | 836 | | CLIENT SAMPLE DESCRIPTION | 1 | WPC-11 | WPC-12 | WPC-13 | WPC-14 | WPC-15 | | PCB'S BY USEPA METHOD 8081 | DETECTION
LIMITS | CONC | CONC | CONC | CONC | CONC | | PCB-1016 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1260 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | ALL RESULTS EXPRESSED IN MICROGRAMS/100 cm2 UNLESS OTHERWISE NOTED. CLIENT: DICO COMPANY, INC. #6836 DATE SAMPLED: 1/31/92 DATE RECEIVED: 2/03/92 DATE REPORTED: 2/18/92 | ECKENFELDER SAMPLE NUMBER | | B37 | 838 | 839 | 840 | | |----------------------------|---------------------|------|----------|--------------------|------|-----------------| | CLIENT SAMPLE DESCRIPTION | | , | WPC-150L | EQUIPMENT
BLANK | TRIP | METHOD
BLANK | | PCB'S BY USEPA METHOD 8081 | DETECTION
LIMITS | CONC | CONC | CONC | CONC | CONC | | PCB-1016 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1221 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1232 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1242 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1248 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1254 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | | PCB-1260 | 5.0 | BMDL | BMDL | BMDL | BMDL | BMDL | ALL RESULTS EXPRESSED IN MICROGRAMS/100 cm2 UNLESS OTHERWISE NOTED. BMDL = BELOW METHOD DETECTION LIMIT ECKENFELDER INC. D. RICK DAVIS VICE PRESIDENT/ANALYTICAL & TESTING SERVICES ### APPENDIX C ALTERNATIVE COST ESTIMATES FOR BUILDING INTERIOR MODIFICATIONS Q:\6838\21ABC.DOC # TABLE C-1 Alternative 1 - Vacuum Building Interiors Cost Estimate DICO Inc. Des Moines, Iowa | | | | UNIT COST | | TOTAL | | |------|---------------------------|------|-----------|----------|---------|--| | ITEM | DESCRIPTION | UNIT | (\$)/UNIT | QUANTITY | (\$) | REMARKS | | 1.0 | LABOR: | | | | | | | 1.1 | Project Manager | M.H. | 80 | 120 | 9,600 | Man hours for 3 weeks | | 1.2 | Equipment Operator | M.H. | 65 | 240 | 15,600 | Man hours for 6 weeks, Level B PPE* | | 1.3 | Foreman | M.H. | 75 | 320 | 24,000 | Man hours for 8 weeks, Level B PPE | | 1.4 | 4-Man Vacuum Crew | M.H. | 65 | 960 | 62,400 | Man hours for 6 weeks, Level B PPE | | | total for 1.0 | | | | 111,600 | | | 2.0 | EQUIPMENT: | | | | | | | 2.1 | HEPA vac (dry) | day | 121 | 30 | 3,630 | Unit cost based on using 1 vacuum unit per day | | 2.5 | Trailer & other equipment | day | 150 | 40 | 6,000 | |
| | total for 2.0 | | | | 9,630 | | | 3.0 | WASTE DISPOSAL: | | | | | | | 3.1 | Collected waste | drum | 300 | 50 | 15,000 | Based on incineration in Coffeyville, KS. (1000 mi.) | | | total for 3.0 | | | | 15,000 | Assume one loaded truck is required for all waste | | | | | UNIT COST | ······································ | TOTAL | | |------|-----------------------------|------|-----------|--|---------|---| | ITEM | DESCRIPTION | UNIT | (\$)/UNIT | QUANTITY | (\$) | REMARKS | | 4.0 | ANALYTICAL: | | | | | | | 4.1 | Analysis | wipe | 70 | 536 | 37,520 | Assumes 1 wipe per 500 sq. ft composite 3 wipes/sample | | 4.2 | Disposal Profiles | L.S. | 1000 | | 1,000 | · | | | subtotal for 4.0 | | | | 38,520 | | | 5.0 | MOBILIZATION: | L.S. | | | 36,369 | Cost based on 30% of Labor and Equipment costs (items 1 and 2) | | | sum of items 1.0 through 5. | 0 | | | 211,119 | | | 6.0 | ENGINEERING: | L.S. | | | 50,000 | Includes development of bid documents | | 7.0 | CONSTR. OVERSIGHT: | L.S. | | | 50,000 | Includes full time construction observation, construction management, and contract administrative services. | | 8.0 | ADMINISTRATIVE/
LEGAL: | L.S. | | | 6,334 | Cost based on 3% of sum of 1.0 through 5.0 | | 9.0 | CONTINGENCY | L.S. | | | 42,224 | Cost based on 20% of sum of items 1.0 through 5.0 | | | Total Project Cost: | | | | 359,676 | | ^{*} Lower level of protection may be appropriate based on contractor pre-removal assessment of existing conditions. # TABLE C-2 Alternative 2-Vacuum and Wash Building Interiors Cost Estimate DICO Inc. Des Moines, Iowa | | | UNIT COST | | | | | | |------|----------------------------------|-----------|-----------|----------|---------|--|--| | ITEM | DESCRIPTION | UNIT | (\$)/UNIT | QUANTITY | (\$) | REMARKS | | | 1.0 | LABOR: | | | | | | | | 1.1 | Project Manager | M.H. | 80 | 200 | 16,000 | Man hours for 5 weeks | | | 1.2 | Equipment Operator | M.H. | 65 | 400 | 26,000 | Man hours for 10 weeks, Level B PPE* | | | 1.3 | Foreman | M.H. | 75 | 480 | 36,000 | Man hours for 12 weeks, Level B PPE | | | 1.4 | 4-Man Crews (3 ea.) | M.H. | 65 | 4,800 | 312,000 | Man hours for 10 weeks, Level B PPE | | | | total for 1.0 | | | | 390,000 | | | | 2.0 | EQUIPMENT: | | | | | | | | 2.1 | HEPA vac (dry) | day | 121 | 50 | 6,050 | Unit cost based on using 1 vacuum unit per day | | | 2.2 | Vac-u-Max system (liquid) | day | 110 | 50 | 5,500 | Unit cost based on using 1 vacuum unit per day | | | 2.3 | HP Water laser | day | 135 | 50 | 6,750 | Unit cost based on using 1 power washing unit per day | | | 2.4 | Washing sol. treatmnt syst. | day | 250 | 50 | 12,500 | On-site treatment unit | | | 2.5 | Trailer & other equipment | day | 150 | 50 | 7,500 | | | | | total for 2.0 | | | | 38,300 | | | | 3.0 | WASTE DISPOSAL: | | | | | | | | 3.1 | Water Treatment waste | drum | 410 | 10 | 4,100 | Includes transportation and incineration in Coffeyville, KS. | | | 3.2 | Collected vacuum dust, PPE, etc. | drum | 240 | 50 | 12,000 | Includes transportation and incineration in Coffeyville, KS. | | | 3.3 | Pilot Program | L.S. | 25,000 | | 25,000 | Includes pilot wash and wash water treatibility | | | | total for 3.0 | | | | 41,100 | Assume one loaded truck is required for all waste | | | | | | UNIT COST | | TOTAL | | |------|------------------------------|------|-----------|-------------|---------|---| | ITEM | DESCRIPTION | UNIT | (\$)/UNIT | QUANTITY | (\$) | REMARKS | | | | | | | | | | 4.0 | ANALYTICAL: | • | ~~~ | | 07.500 | A 4 | | 4.1 | Analysis | wipe | 70 | 536 | 37,520 | Assume 1 wipe per 500 sq. ft - composite 3 wipes/sample | | 4.2 | Disposal Profiles | L.S. | 1000 | | 1,000 | | | | total for 4.0 | | | | 38,520 | | | 5.0 | MOBILIZATION: | L.S. | | | 128,490 | Cost based on 30 % of Labor plus Equipment costs (items 1 and 2) | | | sum of items 1.0 through 5.0 |) | | | 636,410 | | | 6.0 | ENGINEERING: | L.S. | | | 60,000 | | | 6.0 | ENGINEERING: | L.S. | | | 60,000 | | | 7.0 | CONSTR. OVERSIGHT: | L.S. | | | 65,000 | Includes full time construction observation, construction management, and contract administrative services. | | 8.0 | ADMINISTRATIVE/
LEGAL: | L.S. | | | 19,092 | Cost based on 3% of sum of 1.0 through 5.0 | | 9.0 | CONTINGENCY: | L.S. | | | 127,282 | Cost based on 20% of sum of items 1.0 through 5.0 | | | Total Project Cost: | | | | 907,784 | | ^{*} Lower level of protection may be appropriate based on contractor pre-removal assessment of existing conditions. ### TABLE C-3 Alternative 3 - Vacuum and Selectively Wash Building Interiors Cost Estimate DICO Inc. Des Moines, Iowa | | | | UNIT COST | · · · · · · · · · · · · · · · · · · · | TOTAL | | |------|---------------------------|------|-----------|---------------------------------------|---------|--| | ITEM | DESCRIPTION | UNIT | (\$)/UNIT | QUANTITY | (\$) | REMARKS | | 4.0 | LABOD. | | | | | | | 1.0 | LABOR: | | | 400 | 0.000 | | | 1.1 | Project Manager | M.H. | 80 | 120 | 9,600 | Man hours for 3 weeks | | 1.2 | Equipment Operator | M.H. | 65 | 240 | 15,600 | Man hours for 6 weeks, Level B PPE* | | 1.3 | Foreman | M.H. | 75 | 320 | 24,000 | Man hours for 8 weeks, Level B PPE | | 1.4 | 4-Man Vacuum Crew | M.H. | 65 | 960 | 62,400 | Man hours for 6 weeks, Level B PPE | | 1.5 | 2-Man wash Crew | M.H. | 65 | 160 | 10,400 | Man hours for 2 weeks, Level B PPE | | | total for 1.0 | | | | 122,000 | | | 2.0 | EQUIPMENT: | | | | | | | 2.1 | HEPA vac (dry) | day | 121 | 30 | 3,630 | Unit cost based on using 1 vacuum unit per day | | 2.2 | Vac-u-Max system (liquid) | day | 110 | 10 | 1,100 | Unit cost based on using 1 vacuum unit per day | | 2.3 | Trailer & other equipment | day | 150 | 40 | 6,000 | , | | | total for 2.0 | | | | 10,730 | | | 3.0 | WASTE DISPOSAL: | | | | | | | 3.1 | Collected waste (solid) | drum | 300 | 50 | 15,000 | Includes transportation and incineration in Coffeyville, KS. | | 3.2 | Collected waste (liquid) | drum | 300 | 10 | 3,000 | Includes transportation and incineration in Coffeyville, KS. | | | total for 3.0 | | | | 18,000 | Assume one loaded truck is required for all waste | ### TABLE C-3 (cont'd) | ITEM | DESCRIPTION | UNIT | UNIT COST
(\$)/UNIT | QUANTITY | TOTAL
(\$) | REMARKS | |------|------------------------------|------|------------------------|----------|---------------|---| | 4.0 | ANALYTICAL: | | | | | | | 4.1 | Analysis | wipe | 70 | 536 | 37,520 | Assume 1 wipe per 500 sq. ft - composite 3 wipes/sample | | 4.2 | Disposal Profiles | L.S. | 1000 | | 1,000 | , , , , , , , , , , , , , , , , , , , | | | total for 4.0 | | | | 38,520 | | | 5.0 | MOBILIZATION: | L.S. | | | 39,819 | Cost based on 30 % of Labor plus Equipment costs (items 1 and 2) | | | sum of items 1.0 through 5.0 | D | | | 229,069 | | | 6.0 | ENGINEERING: | L.S. | | | 70,000 | | | 7.0 | CONSTR. OVERSIGHT: | L.S. | | | 50,000 | Includes full time construction observation, construction management, and contract administrative services. | | 8.0 | ADMINISTRATIVE/
LEGAL: | L.S. | | | 6,872 | Cost based on 3% of sum of 1.0 through 5.0 | | 9.0 | CONTINGENCY: | L.S. | | | 45,814 | Cost based on 20% of sum of items 1.0 through 5.0 | | | Total Project Cost: | | | | 401,755 | | ^{*} Lower level of protection may be appropriate based on contractor pre-removal assessment of existing conditions. # TABLE C-4 Liner Panel Installation Cost Estimate DICO Inc. Des Moines, Iowa | | DECORUTION | 11117 | UNIT COST | OLIANIZITY | TOTAL | | |------|------------------------------|-------|-----------|------------|--------|---| | ITEM | DESCRIPTION | UNIT | (\$)/UNIT | QUANTITY | (\$) | REMARKS | | 1.0 | LINER PANEL INSTALLAT | ION: | | | | | | 1.1 | Building Preparation | L.S. | | | 7,000 | Includes mechanical relocations | | 1.2 | Liner Panel (floor to roof) | S.F. | 1.40 | 5,610 | 7,854 | Includes liner panel installed in Bldg. 3 and walkway between 2 & 3 | | 1.3 | Liner Panel Above Exist. | S.F. | 1.45 | 20,900 | 30,305 | Includes liner panel installed in Bldgs. 4, 5, and the west annex of Bldg 3 | | 1.4 | Panel Cuts & Opennings | L.S. | | | 6,050 | Based on 620 cuts and 15 opennings | | | total for 1.0 | | | | 51,209 | | | 2.0 | CEILING INSULATION RE | PAIR: | | | | | | 2.1 | Materials | L.S. | | | 300 | Includes fiber reinforced foil tape to patch damaged areas | | 2.2 | Labor | M.H. | 30.00 | 32 | 960 | · · · | | | total for 2.0 | | | | 1,260 | | | | sum of items 1.0 through 2.0 |) | | | 52,469 | | | 3.0 | ENGINEERING: | L.S. | | | 20,000 | | | 4.0 | CONSTR. OVERSIGHT: | L.S. | | | 41,700 | Based on eight week project duration | | 4.0 | ADMINISTRATIVE/
LEGAL: | L.S. | | | 10,000 | | | 5.0 | CONTINGENCY: | L.S. | | | 10,494 | Cost based on 20% of sum of items 1.0 and 2.0 | **Total Project Cost:** 188,392